
I I LIO M ITal I I m kq TO

• a.

gm I, mif1ii1.iFT.

4

4

PC

0

The Translation of the Meanings of

Sahih Al-Bukha^ri
Arabic-English

Volume 6

Franslated by:

Dr. Muhammad Muhsin Khan
Formerly Director, University Hospital

Islamic University
Al-Madina Al-Munawwara
(Kingdom of Saudi Arabia)

C..

DARUSSALAM
Publishers and Distributors

Riyadh - Saudi Arabia

Kalamullah.Com

ALL RIGHTS RESERVED

No part of this book may be reproduced or utilized in any form or
by any means, electronic or mechanical, including photocopying
and recording or by any information storage and retrieval system,
without written permission of the publisher or the translator.

Published by:

tJJ

JA.Jl 	3l ~LU -

DARUSSALAM
Publishers and Distributors
P.O. Box 22743, Riyadh 11416
Tel. 4033962 - Fax: 4021659
Kingdom of Saudi Arabia

Printed in

Printing supervised by

July, 1997

ABDUL MALIK MUJAHID

Computerized Typesetting, designing and proof
reading carried out at Riyadh, Saudi Arabia under
the supervision of Dr. Muhammad Muhsin Khan
assisted by a team of highly qualified persons.

© Maktaba Dar us Salam, 1997
King Fahd National Ubrary Cataloging-in-Publication Data
Al-Bukhari, Muhammed Lbn Lsmaiel

Sahih Al-Bukhari\ translated by Muhammad Muhsin Khan.—
Riyadh.
456p., 14x2lcm
ISBN: 9960-717-31-3 (set)

9960-717-37-2 (v.6)
1— Al-Hadith - Six books 	I— Khan, Muhammad Muhsin (tr.)
II-Title
235.1 dc

	

	 0887/18
Legal Deposit no.0887/18
ISBN: 9960-717-31-3 (set)

9960-717-37-2 (V.6)

(-~X -I ~ ~-

JLi

J- U14JJ t 	r5-
jJ 4, 	JI 	ULJl LJJ

J4 	 a3 	JI ZJl ZLIL

	

.Al :)i3 Jl j6,. Z 	L4U 	 '-

	

) iI 41 jA J 	JU LlSj 5J J

J 	 JyI

JJyL ~J o

•

	

LiA çj 	 rL*i ULU ~Lii

• J 	Laj

_Jj,v•J

fLI

J)U

O)U zth 44)Lt Z4LJJ

U4tiJi t1j .44J

lr 	 jj ZLI '*I3J 	L)431 (J*

• JI 	j
AaiLj _ j J 	LJI iI 	jJ

	

, 	o)IJc.4

• j 4J I J$•_, 	 41 LLV

f#/•._ •I;.-..

.• 	••:.'.

CONTENTS OF VOLUME SIX 	 LJI Il 6,WJOM

CONTENTS OF VOLUME SIX

LJ

65— THE BOOK OF
COMMENTARY21

(1) SUR,4TAL-FATIHA 21

(1) CHAPTER. What has been said
about Fdtiha-tul-Kittib 	21
(2) CHAPTER. "...Not of those who
earned Your Anger nor of those
who went astray22

(2) SVRATAL-BAQARAH. 23

(1) CHAPTER. "And He taught
Adam all the names...................... 	23
(2) CHAPTER........................... 	24
(3) CHAPTER. "...Then do not set
up rivals unto Allah...................... 	25
(4) CHAPTER. "And We shaded
with clouds and sent down on you
Al-Manna and the quail,..." 	26
(5) CHAPTER. "And when We
said: Enter this town and eat
bountifully................................... 	26
(6) CHAPTER. "Whoever is an
enemy to Jibril (Gabriel)............... 	27
(7) CHAPTER. "Whatever a Verse
do We abrogate or cause to be
forgotten..................................... 	28
(8) CHAPTER. "And they say:
'Allah has begotten a son.' Glory is
toHim....................................... 	28
(9) CHAPTER. "...And take you the
Maqiim of Ibrãhim as a place of
prayer..." 	29
(10) CHAPTER. "And when
Ibrahim and Isma'il were raising
the foundations of the House." 30
(11) CHAPTER. "Say: We believe
in Allah and that which has been
sent down to us............................ 	31

(12) CHAPTER. "The fools among
the people will say, 'What has turned
them (Muslims) from their
Qiblcih....................................... 	31
(13) CHAPTER. "Thus We have
made of you a just nation.............. 	32
(14) CHAPTER. "...And We made
the Qiblah which you used to face,
only to test those........................ 	33
(15) CHAPTER. "Verily! We have
seen the turning of your face
towards the heaven...................... 	33
(16) CHAPTER. "And even if you
were to bring to the people of the
Scripture, all the AyOTt, they would
not follow your Qiblah................. 	34
(17) CHAPTER. "Those to whom
We gave the Scripture recognise him
as they recognise their sons............ 	34
(18) CHAPTER. "For every nation
there is a direction to which they
face (in their prayers).................. 	35
(19) CHAPTER. "And from
wheresoever you start forth turn
your face in the direction of Al-
Masjid-al-Hanim 	35
(20) CHAPTER. "...and
wheresoever you are, turn your face
towards it.................................... 	35
(21) CHAPTER. "Verily! As-Safa
and Al-Marwa are of the Symbols of
Allah.. 	36
(22) CHAFFER. "And of mankind
are some who take others besides
Allah as rivals............................. 	37
(23) CHAPTER. "...Al-Qisds is
prescribed for you....................... 	38
(24) CHAFFER. "...Observing As-
Saum is prescribed for you.......... 	39

CONTENTS OF VOLUME SIX 	 6

(25) CHAPTER. "...And that you
fast is better for you, if only you
know."
(26) CHAPTER. "So whoever of
you sights the month, he must
observe Saum.............................
(27) CHAPTER. "It is made lawful
for you to have sexual relation with
your wives on the night of As-Saum
(the fasts)..................................
(28) CI-IAPTER. "...And eat and
drink until the white thread of dawn
appears to you distinct from the
black thread................................
(29) CFIAFFER. "...It is not Al-Birr
that you enter the houses from the
back..
(30) CHAPTER. "And fight them
until there is no more Fitnah and
worship is for Allah (Alone).....
(31) CHAPTER. "And spend in the
Cause of Allah, and do not throw
yourselves into destruction, and do
good..."
(32) CHAPTER. "And whosoever
of you is ill or has an ailment in his
scalp..."
(33) CFIAPTER. "...And whosoever
performs the 'Umra in the months of
Hajj before the Hajj.....................
(34) CHAPTER. "There is no sin on
you if you seek the Bounty of your
Lord..."
(35) CHAPTER. "Then depart from
the place whence all the people
depart..."
(36) CHAPTER. "...Our Lord! Give
us in this world that which is good
and in the Hereafter that which is
good..."
(37) CHAPTER. "...Yet he is the
most quarrelsome of the
opponents...................................
(38) CHAPTER. "Or think you that
you will enter Paradise without such
(trials) as came to those who passed
away before you?.........................
(39) CHAPTER. "Your wives are a
tilth for you; so go to your tilth when

or how you will............................

(40) CHAFFER. "And when you
40 have divorced women.., do not

prevent them from marrying their
(former) husbands........................

42 (41) CHAFFER. "And those of you
who die and leave wives behind
them, they shall wait for four
months and ten days.....................

42 (42) CHAFFER. Guard strictly As-
SalawO't, especially the middle
Saldi.....
(43) CHAPTER. "...And stand

43 	before Allah with obedience..........
(44) CHAPTER. "If you fear,
perform Sakit on foot or riding.

44 	And when you are in safety.. ."
(45) CHAFFER. "And those of you
who die and leave behind wives...".

44 (46) CHAPTER. "And when
Ibrahim said: My Lord! Show me
how You give life to the dead..."

46 (47) CHAPTER. "Would any of you
wish to have a garden with date-
palms and vines ... that you may give

47 	
thought."
(48) CHAFFER. "...They do not beg
of people at all..."

47 (49) CHAPTER. "...Whereas Allah
has permitted trading and forbidden
Ribti (usury)

48 (50) CHAFFER. "Allah will destoiy
RibO (usury)................................
(5 1) CI-IAPTER. "...Then take a

48 notice of war from Allah and His
Messenger..................................
(52) CHAPTER. "And if the debtor
is in a hard time then grant him time

49 	till it is easy for him to repay...".
(53) CHAPTER. "And be afraid of
the Day when you shall be brought

50 	back to Allah...............................
(54) CHAFFER. "And whether you
disclose what is in your ownselves or
conceal it....................................

50 (55) CHAFFER. "The Messenger
believes in what has been sent down
to him from his Lord....................

51

52

53

55

56

56

57

58

58

59

60

60

61

61

61

62

62

CONTENTS OF VOLUME SIX 	 LJl 	1jij4 1

(3) S(YRATAL-'IMRAN
	

63

(1) CHAPTER. "In it are Verses
that are entirely clear." 	64
(2) CHAPTER. "...And I seek
refuge with You for her and her
offspring from Shaitdn, the
outcast.".................................... 	65
(3) CHAPTER. "Verily, those who
purchase a small gain at the cost of
Allah's Covenant ... and they shall
have a painful torment." 	65
(4) CHAPTER. "Say: '0 people of
the Scripture Come to a word that is
just between us and you................ 	67
(5) CHAPTER. "By no means shall
you attain Al-Birr unless you spend
of that which you love.. ." 	71
(6) CHAPTER. "Say: Bring here the
Taurat and recite it, if you are
truthful." 	72
(7) CHAPTER. "You are the best of
peoples ever raised up for
mankind..." 	73
(8) CHAPTER. "When two parties
from among you were about to lose
heart.. 	74
(9) CHAPTER. "Not for you is the
decision..."................................. 	74
(10) CHAPTER. "...And the
Messenger was in your rear calling
you back..................................... 	75
(11) CHAFFER. "...He sent down
security for you............................ 	76
(12) CHAPTER. "Those who
answered Allah and the
Messenger... there is a great
reward." 	76
(13) CHAFFER. "Those unto whom
the people said, 'Verily the people
have gathered against you,
therefore, fear them..................... 	76
(14) CHAFFER. "And let not those
who covetously withhold of that
which Allah has bestowed on them
of His Bounty 	77
(15) CHAPTER. "...And you shall
certainly hear much that will grieve
you from those who received the

Scripture before you..." 	78
(16) CHAPTER "Think not that
those who rejoice in what they have
done (or brought about)............... 	80
(17) CHAPTER. "Verily! In the
creation of the heavens and the
earth, and in the alternation of
night and day, there are indeed
signs... 	81
(18) CHAPTER. "Those who
remember Allah, standing, sitting,
and lying down on their sides; and
think deeply..." 	82
(19) CHAPTER. "Our Lord! Verily,
whom You admit to the Fire,
indeed, You have disgraced him..." 83
(20) CHAPTER. "Our Lord! Verily,
we have heard the call of one..."

	
84

(4)SURATAN-NISA 	85

(1) CHAPTER. "And if you fear
that you shall not be able to deal
justly with the orphan girls............ 	85
(2) CHAFFER. "...And when you
release their property to them, take
witness in their presence............... 	87
(3) CHAPTER. "And when the
relatives and the orphans and the
poor are present at the time of
division....................................... 	87
(4) CHAPTER. "Allah commands
you as regards your children's
(inheritance)................................ 	87
(5) CHAFFER. "In that which your
wives leave, your share is a half...". 88
(6) CHAPTER. "...You are
forbidden to inherit women against
their will, and you should not treat
them with harshness..." 	88
(7) CHAFFER. "And to everyone,
We have appointed heirs of that left
by parents and relatives................. 	89
(8) CHAPTER. "Surely! Allah
wrongs not even of the weight of
an ttom...................................... 	90
(9) CHAFFER. "How then when
We bring from each nation a witness
and We bring you as a witness
against these people?" 	92

CONTENTS OF VOLUME SIX 	 LJ1 	 8

(10) CHAPTER. "...And if you are ill,
or on a journey, or one of you comes
after answering the call of nature..." 92
(11) CHAPTER. "Obey Allah and
obey the Messenger and those of
you who are in authority..." 	93
(12) CHAPTER. "But no, by your
Lord, they can have no Faith, until
they make you judge in all disputes
between them..."......................... 	93
(13) CHA.FFER. "...Then they will
be in the company of those on whom
Allah has bestowed His Grace........ 94
(14) CHAPTER. "And what is
wrong with you that you fight not
in the Cause of Allah.................... 	95
(15) CHAPTER. "Then what is the
matter with you that you are divided
into two parties about the
hypocrites9.................................. 	95
CHAPTER................................ 	96
(16) CHAPTER. "And whoever kills
a believer intentionally, his
recompense is Hell....................... 	96
(17) CHAPTER. "And say not to
anyone who greets you, 'You are not
a believer.................................... 	97
(18) CHAPTER. "Not equal are
those of the believers who sit (at
home)..." 	97
(19) CHAPTER. "Verily! As for
those whom the angels take while
they are wronging themselves...". 	99
(20) CHAPTER: "Except the weak
ones among men, women..." 100
(21) CHAPTER. "These are they
whom Allah is likely to forgive
them..." 	100
(22) CHAPTER. "But there is no
sin on you if you put away your arms
because of the inconvenience of
rain.. 	101
(23) CHAPTER. "They ask your
legal instruction concerning
women, say: Allah instructs you
about them, and.., orphan girls...".. 101
(24) CHAFFER: "If a woman fears
cruelty or desertion on her
husband's part..." 102

(25) CHAPTER. "Verily, the
hypocrites will be in the lowest
depths of the Fire..."102
(26) CHAPTER. "Verily, We have
sent revelation to you, ... as We sent
revelation to Nüh and YUnus, HãrUn -
and Sulaiman...............................103
(27) CHAPTER. "They ask you for
a legal verdict. Say: 'Allah directs
about Al-Kaldia..." 103

(5) SVRATAL-MAIDAH 104

(1) CHAPTER. "...when you assume
Ihrd,n for Ijajj or Umra".............. 104
(2) CHAPTER. "This day, I have
perfected your religion for you...".. 105
(3) CHAPTER. "...And you find no
water, then perform Tayammum
with clean earth.......................... 105
(4) CHAPTER. "...So go you and
your Lord and fight you two, we are
sitting right here.......................... 107
(5) CHAPTER. "The recompense
of those who wage war against Allah
and His Messenger, and do mischief
in the land.................................. 	108
(6) CHAPTER. "...And wounds,
equal for equal..." 109
(7) CHAPTER. "0 Messenger!
Proclaim which has been sent down
to you from your Lord..." 110
(8) CHAPTER. "Allah will not
punish you for what is
unintentional in your oaths..." 110
(9) CHAPTER. "0 you who believe!
Make not unlawful the Tayyibat
which Allah has made lawful to
you... 	111
(10) CHAPTER. "Intoxicants,
gambling, Al-Ansdb and Al-Azicim
are an abomination of Satan's
handiwork.................................. 	111
(11) CHAPTER. "Those who
believe and do righteous good
deeds, there is no sin on them for
what they ate.............................. 	113
(12) CHAPTER. "...Ask not about
things which, if made plain to you,
may cause you trouble................... 114

CONTENTS OF VOLUME SIX

(13) CHAPTER. 'Allah has not
	

Verily, I am sent to you all as the
instituted things like Bahfrah or a

	
Messenger of Allah..."129

Sd'ibah, or a Waszlah or a FkIm .. 115 (4) CHAPTER. "And say
(14) CHAPTER. "And I was a

	
Hittatun..................................... 130

witness over them while I dwelt
	

(5) CHAPTER. "Show forgiveness,
amongst them.............................. 116 	enjoin what is good, and turn away
(15) CHAPTER. "If You punish

	
from the foolish 130

them, they are Your slaves........... 117 	
(8) SCRATAL-ANFAL 132

(6) SURATAL-AN'AM 118

(1) CHAPTER. "And With Him are
the keys of the Ghaib, none knows
them but He.............................. 	119
(2) CHAPTER. "Say: He has power
to send torment on you from
above... 	120
(3) CHAPTER. "It is those who
believe and confuse not their belief
with Zuim.................................. 	121
(4) CHAPTER. "...And YUnus and
LUt, and each one - of them We
preferred above Al- Alamin" 121
(5) CHAPTER. "They are those
whom Allah had guided. So, follow
their guidance.............................. 	122
(6) CHAPTER. "And unto those
who are Jews, We forbade every
(animal) with undivided hoof...". 	122
(7) CHAPTER. "...Come not near
to A1-FaMahish, whether committed
openly or secretly.. ." 123
(8) CHAPTER........................... 123
(9) CHAPTER. "Say: 'Bring
forward your witnesses.................. 124
(10) CHAPTER. "The day that
some of the signs of your Lord do
come, no good will it do to a person
to believe....................................

(7) SURATAL-ARAF 125

(1) CHAFFER. "Say: '(But) the
things that my Lord has indeed
forbidden are Al-Faw6hish whether
committed openly or secretly.".... 127
(2) CHAFFER. "And when MUsa
came at the time and place
appointed by Us, and his Lord
spoke to him...............................127
(3) CHAFFER. "Say: '0 mankind.

(1) CHAPTER. "They ask you
about Al-Anfil. Say: 'The spoils
are for Allah and the Messenger

	

; ...
	132

CHAFFER. "Verily! The worst of
living creatures with Allah are the
deaf and the dumb, those who

	

understand not............................ 	133
(2) CHAFFER. "0 you who believe!
Answer Allah and Messenger when
he calls you to that which will give

	

youlife...".................................. 	133
(3) CHAFFER. "And when they
said, '0 Allah! If this is indeed the
truth from You, then rain down

	

stones on us................................ 	134
(4) CHAFFER. "And Allah would
not punish them while you are
amongst them, nor will He punish
them while they seek forgiveness.". 135
(5) CHAFFER. "And fight them
until there is no more Fitnah and the
religion will be all for Allah.......... 135
(6) CHAPTER. "0 Prophet! Urge
the believers to fight..................... 137
(7) CHAPTER. "Now that Allah has
lightened your (task), for He knows
that there is weakness in you..."..... 137

(1) CHAPTER. "Freedom from
obligations from Allah and His
Messenger to those of the
Mushrikiin with whom you made a
treaty... 	139
(2) CHAFFER. "So travel freely for
four months throughout the land,
but know that you cannot escape..." 140
(3) CHAPTER. "And a declaration
from Allah and His Messenger....... 141

124 (9) SURATAT-TAUBA or BARA'A. 138

CONTENTS OF VOLUME SIX 	 JLJ 	 10

(17) CHAPTER. "Allah has
forgiven the Prophet, the Muhijinln

141 	and the Ansiir..."
(18) CHAPTER. And the three till
for them the earth, vast as it is, was

142 	straitened....................................
(19) CHAPTER. "0 you who
believe! Be afraid of Allah, and be
with those who are true."
(20) CHAPTER. "Verily, there has

142 come unto you a Messenger from
amongst yourselves. It grieves him
that you should receive any injury or
difficulty..."

(4) CHAPTER. "Except those of
the Mushriktln with whom you have
atreaty......................................
(5) CHAPTER. "Fight you the
leaders of disbelief for surely their
oaths are nothing to them...".........
(6) CHAPTER. "...And those who
hoard up gold and silver and spend
it not in the Way of Allah—
announce to them a painful
torment......................................
(7) CHAPTER. "On the Day when
that will be heated in the fire of Hell,
and with it will be branded their
foreheads....................................
(8) CHAPTER. "Verily, the number
of months with Allah is twelve
months so was it ordained by Allah
on the Day whe, 	' created the
heavens and the 	f them four
are Sacred.............................. 	144
(9) CHAPTER. "...The second of
two, when they were in the cave, and
he said to his companion 'Be not
sad, surely Allah is with us............ 144
(10) CHAPTER. "...And to attract
the hearts of those who have been
inclined; and to free the captives..." 147
(11) CHAPTER. "Those who
defame such of the believers who
give charity voluntarily.................. 147
(12) CHAPTER. "Whether you ask
forgiveness for them or ask not
forgiveness for them..." 	148
(13) CHAPTER. "And never pray
for any of them who dies, nor stand
at his grave................................. 	150
(14) CHAPTER. "They will swear
by Allah to you when you return to
them, that you may turn away from
them... 	150
CHAPTER. "They swear to you that
you may be pleased with them........ 151
(15) CHAPTER. "And others who
have acknowledged their sins...".
(16) CHAPTER. "It is not for the
Prophet and those who believe to
ask for Allah's forgiveness for the
Mushrikiln..................................

153

153

155

156

(1) CHAPTER 158
(2) CHAPTER. "And We took the
Children of Israel across the sea, and
Fir'aun and his hosts followed them
in oppression and enmity, till when
the drowning overtook him............159

(11) S URAH HUD 159

(1) CHAPTER. "...Surely, even
when they cover themselves with
their garments, He knows what
they conceal and what they
reveal... 	160
(2) CHAPTER. "...And His Throne
was on the water.......................... 161
(3) CHAPTER. "And to the
Madyan people (We sent) their
brother Shu'aib........................... 	162
(4) CHAPTER. "...The witnesses
will say, 'These are the ones who
lied.. 	163
(5) CHAPTER. "Such is the Seizure
of your Lord when He seizes
the towns while they are doing
wrong... 	164
(6) CHAPTER. "And perform As-

aldt at the two ends of the day, and
in some hours of the night............ 165

143 	- 	-
(10) SURAT YUNUS 158

151 	- 	-
(12) SURAT YUSUF..................... 165

(1) CHAPTER. "...and perfect His
Favour on you and on the offspring

152 	of Ya'qub..."167

CONTENTS OF VOLUME SIX 	 LJl 	 1 11

(2) CHAPTER. "Verily, in Ytisuf are some who are sent back to
and his brethren, there were AyOt for senility.. 183
those who 	ask 167 - 	 - 	-
(3) CHAPTER. "He said, 'Nay, but (17)SURATAL-ISRA' or BANI

your ownselves have made up a tale. ISRAEL) 184

So 	(for me), 	patience 	is most (1) CHAPTER 184
fitting ... 168 (2) CHAPTER. "And we decreed
(4) CHAPTER. "And she, in whose for the Children of Israel 184
house he was, sought to seduce (3) CHAPTER. "Glorified is He,
him 169 Who took His slave for a Journey by
(5) CHAPTER. "But when the Night from Al-Masjid-al-I-jarcim to
messenger came to him................. 170 Al-Masjid-a1-Aqsa 185
(6) CHAPTER. "...until, when the (4) CHAPTER. "And indeed, We
Messengers gave up hope.............. 171 have honoured the Children of

(13) SURATAR-RA'D 172
am... 186

CHAPTER. "And when We decide
(1) CHAPTER. "Allah knows what to destroy a town, We send a
every female bears, and by how definite order to those among them
much the wombs fall short............. 174 who lead a life of luxury. Then they

(14) S1]RAT IBRAH!M 175 transgress therein 187

(1) CHAPTER. "... As a goodly tree,
(5) CHAPTER. "0 offspring of
those whom We carried with Nah!

whose root is firmly fixed..." 175 Verily, he was a grateful slave 188
(2) CHAPTER. "Allah will keep (6) CHAPTER. "...And to Dawfld
firm those who believe with, the We gave the Zabiir..... 191
word that stands firm 176

(7) CHAPTER. 	Say: 	Call upon
(3) CHAPTER. 	Have you not those besides Him whom you
seen those who have changed

- pretend (to be gods)...... 191
the 	Blessings 	of 	Allah 	into

(8) CHAPTER. "Those whom they disbelief7.................................... 177
call upon desire means of access to

(15) SUI?ATAI-HIJR 177 their 	Lord 192

(1) CHAPTER. "Except him that (9) CHAPTER. "And We made not

gains hearing by stealing, 	he 	is the vision which We showed you, but

pursued by a clear flaming fire 178 a trial for mankind..." 192

(2) CHAPTER. "And verily, the (10) CHAPTER. "Verily, the

dwellers of Al-Hijr denied the recitation of the 	Qur'an in the

Messengers 180 early dawn is ever witnessed 193

(3) CHAPTER. "And indeed, We (11) CHAPTER. "It may be that

have bestowed upon you seven Al- your Lord will raise you to Maqiim

Mat!uInC and the Grand Qur'an."... 180 Mahmtid 193

(4) CHAPTER. "Who have made (12) CHAPTER. "And say 'Truth

the Qur'an into parts 181 has 	come 	and 	B ui! 	has

(5) CHAPTER. "And worship your vanished.................................... 194

Lord until there comes unto you the (13) CHAPTER. "And they ask you

certainty 182 concerning the RiTh 195
(14) CHAPTER. "...And offer your

(16) S URA TANNAIIL 182 Saldt neither aloud nor in a low
(1) CHAPTER. "...And of you there voice........ 195

CONTENTS OF VOLUME SIX 	 l 6ejo 12

(18) S(JRAT KAHF 196

(1) CHAPTER. "But man is ever
more quarrelsome than anything.". 197
(2) CHAPTER. "And when MUsa
said to his boy-servant: 'I will not
give up until I reach the junction of
the 	two 	seas..." 198
(3) CHAPTER. "But when they
reached the junction of the two
seas.. 202
(4) A. CHAPTER. "So, when they
had passed further on, Musa said to
his boy-servant, 	'Bring 	us 	our
morning meal..." 205
(4) B. CHAPTER. "He said: 'Do
you remember when we betook
ourselves to the rock 206
(5) CHAPTER. "Say: Shall We tell
you the greatest losers in respect of
deeds?" 209
(6) CHAPTER. "They are those
who deny in the Ayit of their Lord
and the Meeting with Him............ 209

(19) SI7RAT MARY AM 210

(1) CHAPTER. "And warn them of
the Day of grief and regrets........... 211
(2) CHAPTER. "And we descend
not except by the Command of your
Lord. To Him belongs what is before
us and what is behind us and what is
between those two........................ 211
(3) CHAPTER. "Have you seen him
who disbelieved in Our Ay& and
said: 	'I 	shall 	certainly be given
wealth and children? 212
(4) CHAPTER. "Has he known the
Unseen, or has he taken a convenant
from the Most Gracious?.............. 212
(5) CHAPTER. "Nay, We shall
record what he says, and We shall
increase his torment 213
(6) CHAPTER. "And We shall
inherit from him all that he talks
of, and he shall come to Us alone." 214

(20) SCRAT TA-HA 214

(1) CHAPTER. "And I have chosen
you for Myself 216

(2) CHAPTER. "And indeed We
revealed to Musa: 'Travel by night
with 'IbcIdi and strike a thy path for
them in the sea, fearing neither to
be overtaken..." 216
(3) CHAPTER. "...So let him not
get you both out of Paradise, so that
you be distressed." 217

(21) SI7RATAL-ANBIYA 218

(1) CHAPTER. "As We began the
first creation, We shall repeat it..." 219

(22) SCRATAL-IJA.JJ 220

(1) CHAFFER. "...And you shall
see mankind as in a drunken
state................. 220
(2) CHAPTER. "And among
mankind is he who worships Allah
as it were, upon the very edge........ 222
(3) CHAPTER. "These two
opponents dispute with each other
about their Lord..." 222

(23) SURATAL-MUMINUN 223

(24) SURAT AN-NCR................... 224

(1) CHAPTER. "And for those who
accuse their wives, but have no
witnesses except themselves..." 225
(2) CHAPTER. "And the fifth
(testimony should be) the invoking
of the Curse of Allah on him...".... 226
(3) CHAPTER. "But it shall avert
the punishment from her............... 227
(4) CHAPTER. "And the fifth
(testimony) should be that the
Wrath of Allah be upon her........... 228
(5) CHAPTER. "Verily! Those who
brought forth the slander are a
group among you 229
(6) CHAPTER. "Why then did not
the believers, men and women, when
you heard it, think good of their own
people and say: 'This is an obvious
lie.. 229
(7) CHAFFER. "Had it not been for
the Grace of Allah and His Mercy
unto you..................................... 237

CONTENTS OF VOLUME SIX 	 13

(8) CHAPTER. "When you were (1) CHAPTER. "Verily! You guide
propagating it with your tongues, not whom you like, but Allah guides
and uttering with your mouths that whom He wills 254
whereof you had no knowledge...". 238 (2) CHAPTER. "Verily, He Who
CHAPTER. "And why did you not, has given you the Our an............... 256
when you heard it, say: It is not right
for us to speak of this 238 (29) SURATAL..'ANKABUT........... 257

(9) CHAFFER. "And warns you not (30) SURAT AR-RUM................... 257
to repeat the like of it, forever 239
(10) CHAPTER. "And Allah makes CHAPTER. "...No change let there

the Aydt plain to you. And Allah is be in Khalq-illcih......................... - 259

All-Knowing, All-Wise 239 (3 1) S URA TLUQMAN 260
(11) CHAFFER. "Verily, those who
like that illegal sexual intercourse (1) CHAPTER. "... Join not in

should be propagated about those worship others with Allah. Verily!

who 	believe 240 Joining others in worship with Allah

(12) CHAPTER. "... and to draw is a great Zu1m indeed ." 260

their 	veils 	all 	over 	their (2) CHAPTER. "Verily, Allah! With

Juyubihinna................................ 245 Him is the knowledge of the
Hour..." 260

(25) SURATAL-FURQ4N 246
(32) SURAT AS-SAJDA 262

(1) CHAPTER. "Those who will be
(1) CHAPTER. "No person knows gathered to Hell on their faces....... 246
what is kept hidden for them of

"And (2) CHAPTER. 	those who
joy...".. 262

invoke not any other ilOh along - 	-
with Allah, nor kill such person..." 247 (33) SURAT AL-AHZAB 263
(3) CHAPTER. "The torment will (1) CHAPTER 263
be doubled to him on the Day of (2) CHAPTER. "Call them by their
Resurrection, and he will abide

fathers. That is more just with of
therein in disgrace." 249 Allah.. 264
(4) CHAPTER. "Except those who

(3) CHAPTER. "Of them, some
repent and believe and do righteous have fulfilled their obligations and
deeds, for those, Allah will change some of them are still waiting, but
their sins into good deeds.............. 249 they have never changed in the
(5) CHAFFER. "... So the torment least." 264
will be yours for ever.................... 250 (4) CHAPTER. "0 Prophet! Say to

(26) SURAH A!i-iiu4RA' 251 you 	life of gdesire ,the

(1) CHAPTER. "And disgrace me
this world and its

265

not on the day when (all the "But (5) CHAPTER. 	if you desire

creatures) will be resurrected 251
Allah and His Messenger, and the

(2) CHAPTER. "And warn your
home of the Hereafter 266

tribe of near kindred. And be kind
"And (6) CHAPTER. 	when you

and humble to the believers who
said to him on whom Allah has

follow you 252
bestowed grace and you have done
favour..." 267

27 SURAT AN-NAML................. 254 (7) CHAFFER. "You can postpone
whom you will of them, and you may

(28) SURAT AL- Q4.AS................ 254 receive whom you will................... 268

CONTENTS OF VOLUME SIX 	 14

(8) CHAPTER. "...O you who
believe! 	Enter not the Prophet's
houses, except when leave is given
to you for a meal..." 269
(9) CHAPTER. "Whether you reveal
anything or conceal it, verily, Allah is
Ever All-Knower of everything..."... 273
(10) CHAPTER. "Allah sends His
Sakit on the Prophet and also His
angels 274
(11) CHAPTER. "Be you not like
those who annoyed MUsa 275

(34) SURAT SABA 276

(1) CHAPTER. "...So much so that
when fear is banished from their
hearts, 	they say..." 277
(2) CHAPTER. "...He is only a
warner to you in face of a severe
torment 278

(35) SURAT FATIR or AL-
MAL'IKA 279

(36) S(JRAT YA-S!N 279

(1) CHAPTER. "And the sun runs
on its fixed course for a term..." 280

(37) SURATAS-SAFFAT 281

(1) CHAPTER. "And, verily, YUnus
was one of the Messengers 282

(38) SURAT SAD......................... 282

(1) CHAPTER. "He said: "My
Lord! Forgive me. And bestow
upon me a kingdom such as shall
not belong to any other after me.
Verily, You are the Bestower 283
(2) CHAPTER. "...Nor am I one of
the Mutakalliftin 284

(39) SURATAZ-ZUMAR 286

(1) CHAPTER. Say: "0 'IbOdi who
have 	transgressed 	against
themselves! 	Despair not of the
Mercy of Allah 286
(2) CHAPTER. "They made not a
just estimate of Allah such as is due
toHim..." 287

(3) CHAPTER. "...And on the Day
of Resurrection, the whole of the
earth will be grasped by His Hand
and the heavens will be rolled up in
His Right Hand..."288
(4) CHAPTER. "And the Trumpet
will be blown, and all who are in the
heavens and all who are on earth
will swoon away, except him whom
Allah wills...................................288

(40) SURAT GHAFIR or AL-
MUMIN 289

(41) S1IRATHA M!MAS SAJDAH
orFUSSIIAT 291

(1) CHAPTER. "And you have not
been hiding yourself, lest your ears,
and your eyes, and your skins should
testify against you.........................293
(2) CHAPTER. "And that thought
of yours which you thought about
your Lord, has brought you to
destruction, and you have become
of those utterly lost!.....................294
CHAPTER. "Then if they bear
patiently, then the Fire is the home
for them......................................295

(42) SURATASH-ASHURA 295

(1) CHAPTER. "...Except to be
kind to me for my kinship with
you..296

(43) SURAT (IIAMIM) AZ-
ZUKHRUF ... : 296

(1) CHAPTER. "And they will cry:
'0 Mcilik! Let your Lord make an
end of us' He will say, 'Verily, you
shall abide forever 298
(2) CHAPTER. "Shall we then take
away the Reminder from you,
because you are a people Musnfun ." 298

(44) SURAT (HA M!M) AD-
DUKHAN 299

(1) CHAPTER. "Then wait you for
the Day when the sky will bring forth
a visible 	smoke 299

CONTENTS OF VOLUME SIX 	 LJI 	 15

(2) CHAPTER. "Covering the
people, this is a painful torment.".. 300
(3) CHAPTER. Our Lord! Remove
the torment from us, really we shall
become believers! 301
(4) CHAPTER. "How can there be
for them an admonition, when a
Messenger explaining things clearly,
has already come to them?............ 302
(5) CHAPTER. "Then they had
turned away from him and said:
(He is) taught, a madman!............ 302
(6) CHAPTER. "On the Day when
We shall seize you with the greatest
seizure. 	Verily, 	We 	will 	exact
retribution." 303

(45) SURAT (HA M!M) AL-
JATHIYAH 304

(46) SURAT AI-AHQAF 304

(1) CHAPTER. "But he who says to
his parents: 'Fie upon you both! Do
you hold out the promise to me that
I shall be raised up....................... 305
(2) CHAPTER. "Then, when they
saw it as a dense cloud coming
towards their valleys..." 305

(47) SURAT MUHAMM4D or AL-
QITAL....................................... 306

(1) CHAPTER. "...And sever your
ties of kinship 307

(48) SURAT AL-FATH 308

(1) CHAPTER. "Verily, We have
given you a manifest victory 308
(2) CHAPTER. "That Allah may
forgive you your sins of the past and
the future and complete His Favour
on you and guide you on the Straight
Path." 310
(3) CHAPTER. "Verily, We have
sent you as a witness, as a bearer of
glad tidings, and as a warner 310
(4) CHAFFER. "He it is Who sent
down As-Sakinah into the hearts of
the believers............................... 311
(5) CHAPTER. "...When they gave

their Baia to you under the tree.....312

(49) SURATAL-HUJURT 313

(1) CHAPTER. "0 you who believe!
Raise not your voices above the
voice of the Prophet 314
(2) CHAPTER. "Verily! Those who
call you from behind the dwellings,
most of them have no sense."315
CHAPTER. "And if they had
patience till you could come out to
them, it would have been better for
them.. 316

(50) SURAT QF 316

(1) CHAPTER. "...It will say: 'Are
there any more? 317
(2) CHAJI'ER. "...And glorify the
praises of your Lord, before the rising
of the sun and before setting 318

(51) SURAT ADH-DHAR!YAT. 319

(52) SVRATAT-TUR 320

(1) CHAPTER 321

(53) S URA TAN-NAJM 322

(1) CHAPTER 322
CHAFFER. "And was at a distance
of two bows' length or nearer." 323
CHAFFER. "So (Allah) revealed to
His slave whatever He revealed."... 323
CHAPTER. "Indeed he did see of
the Greatest Signs of his Lord." 324
(2) CHAPTER. "Have you then
considered Al-Lit and Al- 'Uzza9 324
(3) CHAFFER. "And Manäi the
other 	third...... 325
(4) CHAPTER. "So, fall you down
in prostration to Allah, and worship
Him... 326

(54) SURATAL-QAMAR............... 327

(1) CHAFFER. "...And the moon
has been cleft asunder. And if they
see a sign, they turn away..............327
(2) CHAPTER. "Floating under
Our Eyes, a reward for him who
had been rejected!328

CONTENTS OF VOLUME SIX 	 J LJ 	j4 M
CHAPTER. "And We have indeed
made the Qur'an easy to understand
and remember; then is there any one
who will remember?..................... 329
CHAPTER. "... As if they were
uprooted 	stems 	of date-palms.
TI en, how was My Torment and
My Warnings?............................. 329
(3) CHAPTER. "... And they
became like the dry stubble of a
fold-builder. And indeed, We have
made the Qur'an easy to understand
and remember; then is there any
that will remember 329
(4) CHAPTER. 'And verily, an
abiding torment seized them early
in the morning. Then, taste you My
Torment and My Warnings.' 330
(5) CHAPTER. "Their multitude
will be put to flight." 330
(6) CHAPTER. "Nay, but the Hour
is their appointed time (for their
full recompense), and the Hour
will be more grievous and more
bitter." 331

(55) SURAT AR-RAI1M4N 332

(1) CHAFFER. "And besides these
two, there are two other gardens.". 335
(2) CHAPTER. "Htir guarded in
pavilions."335

(56) SURAT AL-WA QI'AH 336

(1) CHAPTER. "And in shade long
extended."337

(57) SURAT AL-IIADID................ 338

(58) SURAT AL-MUJADIIAH 338

(59) SURATAL-IASHR 339

(1) CHAPTER 339
(2) CHAPTER. "What you cut
down of the palm-trees..." 339
(3) CHAPTER. "What Allah gave
as booty to His Messenger 	... ".. 340
(4) CHAPTER. "And whatsoever
the Messenger gives you take it...". 340
(5) CHAPTER. "And those who,

before them, had homes and had
adopted the Faith.........................342
(6) CHAPTER. "...And give them
preference over themselves 342

(60) SURATAL-MUMTAHANAH... 343

(1) CHAPTER. "Take not My
enemies and your enemies as
friends..343
(2) CHAPTER. "...When believing
women come to you as emigrants..." 345
(3) CHAPTER. "0 Prophet! When
believing women come to you to give
you the Baia 346

(61) SURAT AS-SAFF.................. 348

(1) CHAPTER. "...after me, whose
name shall be Ahmad 348

(62) SURATAL-JUMU'AH 349

(1) CHAPTER. "And others among
them who have not yet joined
them..."349
(2) CHAPTER. "And when they see
some merchandise or some
amusement..................................350

(63) S URA T AL-MUNAFIQIN 350

(1) CHAPTER. "When the
hypocrites come to you they say:
'We bear witness that you are indeed
the Messenger of Allah................. 350
(2) CHAPTER. "They have made
their oaths a screen 351
(3) CHAFFER. "That is because
they believed, 	then 	disbelieved,
therefore their hearts are sealed, so
they understand not." 353
CHAFFER. "And when you look at
them, their bodies please you, and
when they speak, you listen to their
words... 353
(4) CHAPTER. "And when it is said
to 	them: 	'Come, 	so 	that 	the
Messenger of Allah may ask
forgiveness from Allah for you,'...". 354
(5) CHAFFER. "It is equal to them
whether 	you 	ask 	for 	their
forgiveness..." 355

CONTENTS OF VOLUME SIX 	 L1JI zfl 	17

(6) CHAPTER. "They are the ones
who say: 'Spend not on those who
are with Allah's Messenger, until
they desert him...... 	356
CHAPTER. "And to Allah belong
the treasures of the heavens and the
earth, but the hypocrites
comprehend not." 356
(7) CHAFFER. "They say: 'If we
return to Al-Madina, indeed the
more honourable will expel
therefrom the meaner................... 357

(64) SURATAT-TAGHABUN. 358

(65) SURATAT-TALAQ................ 358

(1) 	CHAPTER 358
(2) CHAFFER. "... And for those
who are pregnant, their 'Idda is until
they lay down their burdens.......... 359

(66) SURATAT-TAHRIM. 360

(1) CHAFFER. "0 Prophet! Why
do you forbid that which Allah has
allowed to you' 360
(2) CHAPTER. "... seeking to
please your wives..." 	"Allah 	has
already ordained 	for you, 	the
dissolution of your oaths..." 361
(3) CHAPTER. "And when the
Prophet 	disclosed 	a 	matter in
confidence to one of his wives........ 364
(4) CHAFFER. "If you two turn in
repentance to Allah, your hearts are
indeed so inclined 364
(5) CHAFFER. "It may be, if he
divorced you, that his Lord will give
him instead of you, wives better than
you.. 365

(67) SURATAL-MULK. 366

(68) SURAT NUN WAL-QAL4M.... 366

(1) CHAPTER. "Cruel, and
moreover base-born."367
(2) CHAPTER. "... the Day when
the Shin shall be laid bare..."367

(69) SURATAL-HAQQAH 368

(70) SURATAL-MA'ARLJ or SA 4LA
SA'ILUN 	368

(71)SURATNUH 369

(1) CHAPTER. "Nor shall you leave
Wadd nor Suwd' nor Yag/jillh nor
Ya'tiq nor Nasr 369

(72) SURATAL-JINNor QUL-

UHJYA ILA1YA 370

(1) CHAPTER 370

(73) SURAT AL-MUZZAMMIL 371

(74) SURATAL-MUDDATHTHIR..

(1) CHAPTER...........................
(2) CHAFFER. "Arise and warn.".
(3) CHAPTER. "And magnify your
Lord 	(Allah)!..............................
(4) CHAPTER. "And purify your
garments!..
(5) CHAPTER. "And keep away
from Ar-Rujz

(75) SURAT AL-QIYAMAH

(1) CHAPTER. "Move not your
tongue concerning to make haste
therewith....................................
CHAPTER. "It is for Us to collect it
and to give you, the ability to recite
it.................
(2) CHAPTER. "And when We
have recited it to you, then follow
its recital.".................................

(76) SUR.4TINSAN orAD-DAHR.. 378

(77) SURAT AL-MURSALAT 379

(1) CHAPTER 379
(2) CHAFFER. "Verily! It throws
sparks as A1-Qasr 380
(3) CHAFFER. "As if they were
yellow camels or bundles of ropes." 380
(4) CHAFFER. "That will be a Day
when they shall not speak."381

(78) SURAT 'AMM4 YATAS'ALUN
orAN-NABA 382

(1) CHAPTER. "The Day when the

372

372
373

373

374

375

376

376

376

377

CONTENTS OF VOLUME SIX 	 004W1 	 18

Trumpet will be blown, and you shall self-sufficient 396
come forth in crowds 382 (6) CHAPTER. "And belies Al-

(79) SURAT WAN-NAZI'AT 383 396
(7) CHAPTER. 	We will make

(1) CHAPTER 383 smooth for him the path for evil.". 397

(80) S[JR4T 'ABASA 384 (93) SURATAD-DUHA 398

(81) SURATAT-TAKWIR 385 (1) CHAPTER. "Your Lord has
neither forsaken you nor hates

(82) SI7RATAL-INFIT.R 385 you 	... 398
(2) CHAPTER. "Your Lord has

(83) SURAT AL-MUTAFFIF!N. 386 neither forsaken you nor hates you." 398

CHAPTER. "The Day when -
mankina will stand before the Lord -
of the 	'Ala,nfn 386

(95) SlIRATAT-TIN 399

(84) SUR.4TAL-INSHIQAQ 387 (1) CHAPTER 400
(1) CHAPTER. "He surely will
receive an easy reckoning" 	

... ..
387

(96) SURAT AL-4IAQ................. 400

(2) CHAPTER. "You shall certainly (1) CHAPTER. 401

travel from stage to stage.............. 388 (2) CHAPTER. "He has created
- 	- man from a clot. 403

(85) SURATAL-BURUJ................ 388
(3) CHAPTER. "Read! And your

(86) S(JRAT AT-TARJQ 388 Lord is the Most Generous." 404

CHAPTER. "Who has taught by the

(87) S1JRATAL-ALA 389 pen .. 404
- (4) CHAPTER. "Nay! If he ceases -

(88) SURATA1-GHASJIIYAH 390 not, We will catch him by the
- forelock, a lying sinful forelock!" ... 404

(89) SUR.4TAL-FAJR 390
(97) SURATAL-QADR................. 405

(90) SURAT AL.-BAL4D 391

(91) SUR.4T ASH-SHAMS............. 392

(92) SURATAL-IAIL 393

(1) CHAPTER. "By the day as it
appears in brightness 393
(2) CHAPTER. "By Him Who
created male and female 394
(3) CHAPTER. "As for him who
gives and keeps his duty to Allah and
fears 	Him." 394
CHAPTER. "... and believes in Al-
HUSna 395
(4) CHAPTER. "We will make
smooth for him the path of ease.". 395
(5) CHAPTER. "But he who is
greedy miser and thinks himself

(98) SURAT LAM YAKUN or AL-
BA1YYINAH 405

(1) CHAPTER 405
(2) CHAPTER 406

(3) CHAPTER 406

(99) SURATAZ-Z4LZALAH. 407

(1) CHAPTER. "So whosoever does
good equal to the weight of an atom,
shall 	see 	it." 407
(2) CHAPTER. "And whosoever
does evil equal to the weight of an
atom, 	shall 	see it 408

(100) SUR.4TAL-'ADIYAT 408

(101) SURAT AL-QARI'AH 409

CONTENTS OF VOLUME SIX 	 LIJ ia wj43 19

(102) SURATAT- TA.KATHUR........ 409

(103) SURATAL-'ASR 409

(104) SURATAL-HUMA7AH 410

(105) SURATAL-FIL 410

(106) SURAT QURAISH 410

(107) SURATAL-MA'UN 411

(108) SURATAL-K4UTHAR 411

(1) CHAPTER 411

(109) SURATAL-KAFIR(]N. 412

(110) SIYRATAN-NASR 413

(1) CHAPTER 413
(2) CHAPTER 413
(3) CHAPTER. "And you see that
the people enter Allah's religion in
crowds."414
(4) CHAPTER. "So, glorify the
praises of your Lord, and ask His
forgiveness 	414

(I 11) S URA T TABBAT YADA tii
IAIL4B orAL-MASAD 415

(1) CHAPTER415
(2) CHAPTER. "... and perish he!
His wealth and his children will not
benefit him!................................416
(3) CHAPTER. "He will be burnt in
a Fire of blazing flames!..417
(4) CHAPTER. "And his wife too,
who carries wood 417

(112) S(JRAT QUL HUWALIAHU
AHAD or AL-IKHLAS 417

(1) CHAPTER 418
(2) CHAPTER. "Alkih-us-Samad." 418
CHAPTER. "He begets not, nor was
He begotten, and there is none co-
equal or comparable unto Him."... 419

(113) SURATAL-FAL4Q 419

(114) S(JRATAN-NAS 419

66 — THE BOOK OFTHE
VIRTUES OF THE QUR'AN.... 421

(1) CHAPTER. How the Divine
Revelation used to be revealed
and 	what was 	the 	first 	thing
revealed..................................... 421
(2) CHAPTER. The Qur'an was
revealed in the I nguage of 	uraish
and 	the 	Arabs............................. 422
(3) CHAPTER. The collection of
the 	Qur'an. 424
(4) CHAPTER. The scribe of the
Prophet 426
(5) CHAPTER. The Qur'an was
revealed 	to be recited in seven
different ways 427
(6) CHAPTER. The compilation of
the 	Qur'an 429
(7) CHAPTER. Jibril used to present
the Qur'an to the Prophet u& 431
(8) CHAPTER. The Qurra' from
among the Companions of the
Prophet 431
(9) CHAPTER. The superiority of
FOtiha-til-Kitcib. 434
(10) CHAPTER. The superiority of
Stirat Al-Baqarah [No.2] 435
(11) CHAPTER. The superiority of
Siirat Al-Kahf [No.18] 436
(12) CHAPTER. The superiority of
Siirat Al-Fath [No.48]. 437
(13) CHAPTER. The superiority of
Qul-Huwa Alfrihu Ahad (Stirat Al-
1k/this) 	[No.112] 437
(14) CHAPTER. The superiority of
Al-Mu 'awwidhIt (Stirat Al-Falaq and
SziratAn-Nas) [No. 113 & 114]...... 439
(15) CHAPTER. The descent of As-
SakUrah and angels at the time of
the recitation of the Qur'an 440
(16) CHAPTER. Whoever said that
the 	Prophet 	did 	not 	leave

anything after his death................ 441
(17) CHAPTER. The superiority of
the Qur'an above other kinds of
speech....................................... 441
(18) CHAPTER. To recommend
the Book of Allah 442

CONTENTS OF VOLUME SIX 	 j4 20

(19) CHAFFER. Whoever does not
recite the Qur'an in a pleasant tone. 443
(20) CHAPTER. Wish to be the like
of the one who recites the Qur'an.. 443
(21) CHAPTER. The best among
you are those who learn the Qur'an
and 	teach 	it................................ 444
(22) CHAPTER. The recitation of
the Qur'an by heart..................... 445
(23) CHAPTER. The learning of
the Qur'an by heart and the reciting
of it 	repeatedly 446
(24) CHAPTER. The recitation of
the Qur'an on an animal 447
(25) CHAPTER. Teaching the
Qur'an to the children.................. 448
(26) CHAPTER. Forgetting the
Qur'an. And can one say: "I forgot
such and such a Verse?" 448
(27) CHAPTER. Whoever thinks
that there is no harm in saying:
Stirat Al-Ba qarah or Siirat so-and-so. 449
(28) CHAFFER. The recitation of

Qur'an 	in 	Tartil........................... 451
(29) CHAFFER. Prolonging certain
sounds while reciting the Qur'an.... 453
(30) CHAFFER. At-Tarji' 453
(31) CHAPTER. To recite the
Qur'an in a charming voice........... 453
(32) CHAPTER. Whoever likes to
hear the Qur'an from another
person....................................... 454
(33) CHAPTER. The saying of the
listener to the reciter: "Enough!"... 454
(34) CHAPTER. What is the proper
period 	for 	reciting 	the whole
Qur'an 455
(35) CHAPTER. To weep while
reciting the Qur'an 457
(36) CHAFFER. The sin of the
person who recites the Qur'an to
show off or to gain some worldly
benefit, or to feel proud etc.......... 458
(37) CHAFFER. Recite the Qur'an
together as long as you agree about
its interpretation 459

$Ih&.iP :il41 iL~

:tJ 	1

.LaJI

:43

L4~)

[A): W1]

i,- 	:JU •

ft

3. 	
I .._,-

65— THE BOOK OF COMMENTARY 	 - 	 i

65— THE BOOK OF COMMENTARY:
(Interpretation of the Qur'an)

The words 'Ar-Rahman', 'Ar-Rahim' (i .e.,
the Most Gracious, the Most Merciful) are
two words derived from 'Ar-Rahma' (i.e., the
mercy). And the words 'Ar-Rahim' and 'Ar-
Rahim' have one meaning as the words 'Al-
Aiim' and 'Al- 'Aiim' have one and the same
meaning (i.e., the Cognizant One).

(1) SURATAL-FATIIIA"
(The Opening)

(1) CHAFFER. What has been said about
Fãtiha-tuI-Kil.ab (i.e., the Opening of the
Book).

In the Name of Allah, the Most Gracious,
the Most Merciful

It is also called Umm-ul-Kitab (i.e., the
Mother of the Book), because it is the first
Surah that has been written in the copies of
the Qur'ãn, and it is also the first Sürah to be
recited in Salat (prayer).

4474. Narrated AbU Sa'id bin Al-Mu'alla:
While I was offering alat (prayer) in the
mosque, Allah's Messenger jW called me but
I did not respond to him. Later I said, "0
Allah's Messenger! I was offering Saiat
(prayer)." He said, "Didn't Allah say:
'Answer Allah (by obeying Him) and (His)
Messenger when he () calls you."
(V.8:24) He then said to me, "I will teach

-

-' 	•":--:-J

LS

,i.,

l 	1- 14 	L ()

(1) (Book: 65) First Sürah in the Qur'an.

65- THE BOOK OF COMMENTARY 	 6da - 1022

you a Sürah which is the greatest Surah in the) 	3,L L :
Qur'an, before you leave the mosque." Then :I ji. J1n : 3LL L,_L, he got hold of my hand, and when he 	 - 	- 	-
intended to leave (the mosque), I said to 	4$1
him, "Didn't you say to me, 'I will teach you 	. 	- -
a Sarah which is the greatest Surah in the 	- 	- 	 - -

Qur'an"? He said, "A1-hamdu-lillahi Rabbil) 	 i!I 'i))

'alamin {all the praises and thanks be to
Allah, the Lord') of the 'Alamin (mankind, 	 LJ

jinn and all that exists)] (Sürat-al-Fatiha) i-

which is As-Saba Al-Mathani (i.e., the seven 	.- 	 . 	.
A.J L.....A

repeatedly recited Verses) and the Grand 	- 	 -
Qur'an which has been given to me." 	: Jli ft3JJ) ij,L Jt y

L 	 ULr 	L?

[a. . 	tvr titV :)]

(2) CHAPTER. "...Not (the way) of those 	'i ç .4i 	 ('0
who earned Your Anger (such as the Jews),
nor of those who went astray (such as the 	 -
Christians) ." (V.1:7)

4475. Narrated AbftHurairah,: 	 i 	Li,.. - UVO
Allah's Messenger iW said, "When the Imam
says: 'Ghair-il-Mag/jdubi 'ala/him wa/ad- 	 .

dalltn' [i.e., not (the way) of those who 	 iL 	t
earned Your Anger (such as the Jews), nor of 	-)) 	 - 	-

:J
.. 	

ufl 	: 	is
those who went astray (such as the 	-
Christians) (V.1:7)], then you must say, 	çi4i 	 : 	JU
'Amin', for if one's utterance of Amin

coincides with that of the angels, then his

past sins will be forgiven." 	 J;;

[VAT 	• i4

(1) (H. 4474) Lord: The actual word used in the Qur'an and in Sahih Al-Bukhãri is Rabb.
There is no proper equivalent for Rabb in English language. It means the One and the
Only Lord for all the universe, its Creator, Owner, Organizer, Provider, Master,
Planner, Sustainer, Cherisher, and Giver of security, etc. Rabb is also one of the
Names of Allah. We have used the word "Lord" as the nearest to Rabb. All
occurrences of "Lord" in the interpretation of the meanings of the Noble Qur'an and in
Sahih Al-Bukhãri actually mean Rabb and should be understood as such.

65— THE BOOK OF COMMENTARY

(2) SURAT AL-BA QARAH
(The Cow)

In the Name of Allah, the Most Gracious,
the Most Merciful

1) CHAPTER. The Statement of Allah a.i:
Aiid He taught Adam all the names (of

everything)..." (V.2:31)
4476. Narrated Anas L i iThe

Prophet 	said, "On the Day of
Resurrection the beli 	will assemble
and say, 'Let us ask somebody to intercede
for us with our Lord.' So they will go to
Adam and say, 'You are the father of all the
people, and Allah created you with His Own
Hands, and ordered the angels to prostrate
to you, and taught you the names of all
things; so please intercede for us with your
Lord, so that He may relieve us from this
place of ours.' Adam will say, 'I am not fit for
this (i.e., intercession for you).' Then Adam
will remember his sin and feel ashamed
thereof. He will say, 'Go to Nab (Noah),
for he was the first Messenger Allah sent to
the inhabitants of the earth.' They will go to
him and NUh will say, 'I am not fit for this
undertaking.' He will remember his appeal to
his Lord to do something of which he had no
knowledge, then he will feel ashamed thereof
and will say, 'Go to Khalil Ar-Rahmant 1
[i.e., Ibrahim (Abraham)].' They will go to
him and he will say, 'I am not fit for this
undertaking. Go to MQsa (Moses), the slave
to whom Allah spoke (directly) and gave him
the Taurat (Torah).' So they will go to him
and he will say, 'I am not fit for this
undertaking,' and he will mention (his)
killing a person who was not a killer, and so
he will feel ashamed thereof before his Lord,

- 	23

(1) (H. 4476) The intimate friend of the Most Gracious (Allah).

65- THE BOOK OF COMMENTARY - 	24

and he will say, 'Go to 'Isa (Jesus), Allah's
slave, His Messenger and Allah's Word and a
Spirit coming from Him'.(') 'Isa will say, 'I
am not fit for this undertaking, go to
Muhammad 	the slave of Allah, whose
past and future sins were forgiven by Allah.'
So, they will come to me and I will proceed
till I will ask my Lord's Permission and I will
be given permission. When I will see my
Lord, I will fall down in prostration and He
will let me remain in that state as long as He
will wish and then I will be addressed:
'(Muhammad!) Raise your head. Ask, and
your request will be granted; say, and your
saying will be listened to; intercede, and your
intercession will be accepted.' I will raise my
head and praise Allah with a saying (i.e.,
invocation) He will teach me, and then I will
intercede. He will fix a limit for me (to
intercede for) whom I will admit into
Paradise. Then I will come back again to
Allah, and when I will see my Lord, the same
thing will happen to me. And then I will
intercede and Allah will fix a limit for me to
intercede whom I will admit into Paradise,
then I will come back for the third time; and
then I will come back for the fourth time, and
will say, 'None remains in Hell but those
whom the Qur'än has imprisoned (in Hell)
and who have been destined to an eternal
stay in Hell.' " (The compiler) AbU
'Abdullah said: "But those whom the
Qur'an has imprisoned in Hell," refers to
the Statement of Allah ,1L: "To abide
therein'.....(V.16:29)

(2) CHAPTER.

Mujahid said, "'With their Shayatin 444. 	: 	JU
(devils, polytheists, hypocrites).' (V.2:14)

(1) (H. 4476) This may be misunderstood as the Spirit of Allah, whereas infact it means
'Isa (Jesus) which is a soul created by Allah. It was His Word: 'Be,' and he was created
like the creation of Adam. See the word 'Rüh-ullãh' in the glossary for further details.

65— THE BOOK OF COMMENTARY

means their companions from the hypocrites 5..i L.J 	 [t]

and Al-Mush,ikün
not translated).

. 	:[A]

[to] 4M 	L

[in 	4;,

L

Lci)

J u l
4jL 	:ii 	3L 	,iLfjs

'i,-9---

3 	1i 	 4L

3i 	,kJI

(3) CHAPTER. The Statement of Allah)L.: ,Lt (r)
"...Then do not set up rivals unto Allah (in

[] 	 LL
worship) while you know (that He Alone has
the right to be worshipped)..." (V.2:22)

4477. Narrated 'AbdullAh 	i ,;: I 	 3Li tIi- - ttVV
asked the Prophet , "What is the greatest
sin in consideration with Allah?" He said,

	

"That you set up a rival unto Allah though)

	

He Alone created you." I said, "That is 	- 	,jL - -.......
indeed a great sin." Then I asked, "What is

	

next?" He said, "To kill your son lest he 	31i :J ?43 ii .J 	.iit

(1) (Ch. 2) A1-Mushrikün: the polytheist, idolaters, pagans and disbelievers in the Oneness
of Allah and in His Messenger Muhammad 0,

65- THE BOOK OF COMMENTARY 	 - 	26

should share your food with you." I asked,
"What is next?" He said, "To commit illegal
sexual intercourse with the wife of your
neighbour."

(4) CHAPTER. "And We shaded with clouds
and sent down on you Al-Manna and the
quail,... (up to) wronged themselves."
(V.2:57)

Mujãhid said, "Al-Manna is a kind of
sweet gum, and As-Salwa, a kind of bird
(i.e., quail)

4478. Narrated Sa'id bin Zaid
Allah's Messenger 	said, "The Kama
(truffle - i.e., a kind of edible fungus) is
like Al-Manna (as it is obtained without any
effort) and its water is a (medicinal) cure for
eye trouble."

(5) CHAPTER. "And (remember) when We
said: Enter this town (Jerusalem) and eat
bountifully therein with pleasure and delight
wherever you wish..." (V.2:58)

4479. Narrated Abü Hurairah 	i

The Prophet 	said, "It was said to the
Children of Israel, 'Enter the gate (of the
town), in prostration (or bowing with
humility) and say: H(ttatun (i.e., forgive
us).' But they entered by dragging
themselves on their buttocks, so they did
something different (from what they had
been ordered) and said, 'A grain in a Sha 'ra
(a spike or a hair) instead of Hittatun''

(1) (H. 4479) They said so just to ridicule Allah's Order as they were disobedient to Him. =

65- THE BOOK OF COMMENTARY j..6WA,-j I ya -10 J27

(6) CHAPTER. "Whoever is an enemy to
Jibril (Gabriel)..." (V.2:97)

'Ikrima said, "Each of the words: Jabra
and Mika and Saraf means 'slave'; and (the
word) 'Ii means Allah."()1

4480. Narrated Anas LL 	i
'Abdullãh bin Salam heard the news of the
arrival of Allah's Messenger jJi (at Al-
Madina) while he was on a farm collecting
its fruits. So he came to the Prophet 	and
said, "I will ask you about three things which
nobody knows unless he be a Prophet -
What is the first portent of the Hour? What is
the first meal of the people of Paradise? And
what makes a baby resemble its father or
mother?" The Prophet 	said, "Just now
Jibril (Gabriel) has informed me about that
'Abdullãh said, "Jibril?" The Prophet
said, "Yes." 'Abdullah said, "He, among the
angels is the enemy of the Jews." On that the
Prophet 	recited this Holy Verse:
'...Whoever is an enemy to Jibril (let him
die in his fury), for indeed he has brought it
(this Qur'an) down to your heart...'"
(V.2:97) Then he added, "As for the first
portent of the Hour, it will be a fire that will
collect the people from the east to west. And
as for the first meal of the people of Paradise,
it will be the caudate (i.e., extra lobe) of the
fish liver. And if a man's discharge preceded
that of the women, then the child resembles
the father, and if the woman's discharge
preceded that of the man, then the child
resembles the mother." On hearing that,

=So, Allah punished them severely by sending on them punishment in the form of an
epidemic of plague (disease). See also Vol.4, Hadith No. 3403.

(1) (Ch. 6) Thus Jibril (Gabriel), Mika'el (Michael) and 'Isrãfil (Sarafil) each means
Allah's slave.

65— THE BOOK OF COMMENTARY 	 - 	28

i 3L 	L .

45 "4
'

}) 	:

1 	:J

:JUi 	uS')L 	4t

) 	 5 	 5

:iL

:J

. jl 	3L

'Abdullãh said, "I testify that La ilaha illallah
(none has the right to be worshipped but
Allah) and that you are the Messenger of
Allah, 0 Allah's Messenger; the Jews are
liars, and if they should come to know that I
have embraced Islam, they would accuse me
of being a liar." In the meantime some Jews
came (to the Prophet 	and he asked them,
"What is 'Abdullah's status amongst you?"
They replied, "He is the best amongst us,
and he is our chief and the son of our chief."
The Prophet ; said, "What would you say if
'Abdullah bin Salãm embraced Islam?" They
replied, "May Allah protect him from this!"
Then 'Abdullãh came out and said, "I testify
that La ilaha illallah (none has the right to be
worshipped but Allah) and that Muhammad

is the Messenger of Allah." The Jews then
said, "Abdullãh is the worst of us, and the
son of the worst of us," and disparaged him.
On that 'Abdullãh said, "0 Allah's
Messenger! This is what I was afraid of!"

(7) CHAPTER. His Statement: "Whatever a
Verse (revelation) do We abrogate or cause
to be forgotten, We bring a better one or
similar to it..." (V.2:106)

4481. Narrated Ibn 'Abbas 4i
'Umar 	ZI 	said, "Our best Qur'an
reciter is Ubayy and our best judge is 'All;
and in spite of this, we leave some of the
statements of Ubayy because Ubayy says, 'I
do not leave anything that I have heard from
Allah's Messenger 	'while Allah J Lz said:

'Whatever a Verse (revelation) do We
abrogate or cause to be forgotten, We bring a
better one or similar to it...'" (V.2:106)

(8) CHAPTER. "And they (pagans, Jews and
Christians) say: 'Allah has begotten a son

:i aLa (V)

65— THE BOOK OF COMMENTARY 	 - IE

(children or offspring).' Glory is to Him..
(V.2:116)

4482. Narrated Ibn 'Abbãs L41. i
The Prophet ; said, "Allah said, 'The son of
Adam tells a lie against Me, though he has no
right to do so; and he abuses Me, though he
has no right to do so. As for his telling a lie
against Me, it is that he claims that I cannot
recreate him as I created him before; and as
for his abusing Me, it is his statement that I
have a son (children or offspring etc.). No!
Glorified be Me! I am far from taking a wife
or a son (or offspring).'"

(9) CHAPTER. "...And take you (people)
the Maqam (place) of Ibrähim (Abraham)
(or the stone on which Ibrãhim LiI
stood while he was building the Ka'bah) as a
place of prayer (for some of your prayers,
e.g. two Rak'at after the Tawaf of
Ka'bah) . . ." (V.2:125)

4483. Narrated Anas: 'Umar 	i
said, "I agreed with Allah in three things,' ' or
said, "My Lord agreed with me (accepted my
invocation) in three things. I said, '0 Allah's
Messenger! Would that you took the Maqam
(place) of Ibrahim (Abraham) as a place of
Salãt (prayer).' I also said, '0 Allah's
Messenger! Good and bad persons visit
you! Would that you ordered the Mothers
of the believers to cover themselves with
veils.' So the Divine Verses of A1-Hijãb (i.e.,
veiling of the women) were revealed. I came
to know that the Prophet 49 had blamed
some of his wives, so, I entered upon them
and said, 'You should either stop (troubling
the Prophet #) or else Allah will give His
Messenger-&, better wives than you.' When I

65- THE BOOK OF COMMENTARY

came to one of his wives, she said to me, '0
'Umar! Does Allah's Messenger 	haven't
what he could advise his wives with, that you
try to advise them?' Thereupon Allah
revealed: 'It may be if he divorced you (all)
that his Lord will give him instead of you,
wives better than you, - Muslims (who
submit to Allah)...'" (V.66 :5)

(10) CHAPTER. "And (remember) when
Ibrãhim (Abraham) and (his son) Isma'il
(Ishmael) were raising the foundations of the
House (Ka'bah at Makkah) (saying): 'Our
Lord! Accept (this service) from us. Verily!
You are the All-Hearer, the All-Knower'."
(V.2:127)

4484. Narrated 'Aishah ti 	the
wife of the Prophet j: Allah's Messenger 49,
said, "Don't you see that when your people
built the Ka'bah, they did not built it on all
Ibrahim's (Abraham's) foundations (i.e., the
original foundations laid by Ibrahim)?" I
said, "0 Allah's Messenger! Why don't you
rebuild it on Ibrahim's foundations?" He
said, "Were your people not so close to the
period of heathenism, (i.e., the period
between their being Muslims and being
infidels), I would do so." The subnarrator,
'Abdullah bin 'Umar said, "Aishah had
surely heard Allah's Messenger 	saying
that, for I do not think that Allah's
Messenger ili left touching the two corners
of the Ka'bah facing Al-Hijr except because

65— THE BOOK OF COMMENTARY 6ja - o 	31

the Ka'bah was not built on all Abraham's UA L. L15
foundations." - - 	-- 	-

LU iUi 	5LI

[i 	:.-i)] 	•4l 	&;-

(11) CHAPTER. "Say (0 Muslims), We i 	 aLa 	(\)
believe in Allah and that which has been sent - - 	-'

['ri] 	J1
down to us..." (V.2:136)

4485. Narrated Abti Hurairah 	: : 	t. 	- 	L LAo
The people of the Scripture (Jews) used to

jl• 	•Jj. 	: 	L
recite the Taurãt (Torah) in Ibrãni (Hebrew)
and they used to explain it in Arabic to the
Muslims. On that Allah's Messenger 	said,
"Do not believe the people of the Scripture

or disbelieve them, but say: - 'We believe in l..<J 	 : JU 	i
Allah and that which has been sent down to - 	. 	- 	-. 	,,t, 4J9j_4Jj 	 '.iA -)-' us..." (V.2:136)

3u. 	L

: 	4

[vt

(12) CHAPTER. The Statement of Allah
)L: "The fools (pagans, hypocrites and
Jews) among the people will say, 'What has
turned them (Muslims) from their Qiblah
[Salat (prayer) direction (towards
Jerusalem)]..." (V.2:142)

4486. Narrated Al-Bard' Z 	,: The
Prophet offered Saiat (prayer) facing Bait-
ui-Ma qdis (i.e., Jerusalem) for sixteen or
seventeen months but he wished that his
Qiblah would be the Ka'bah (at Makkah).
[So Allah revealed (V.2:144)]. And he
offered 'Acr prayer (in his mosque facing
Ka'bah at Makkah) and some people offered
Saiat (prayer) with him. A man from among

J 	:JL .d 	()

; 	 L:5

L)1L

-,

Lc 	 3i !ü;

65- THE BOOK OF COMMENTARY 	 - 	32

those who had offered Salat (prayer) with
him, went out and passed by some people
offering Saldt (prayer) in another mosque,
and they were in the state of bowing. He said,
"I (swearing by Allah) testify that I have
offered Salat (prayer) with the Prophet

facing Makkah." Hearing that, they turned
their faces towards the direction of Ka'bah
while they were still bowing. Some men had
died before the Qiblah was changed towards
the Ka'bah. They had been killed and we did
not know what to say about them (i.e.,
whether their Salãt (prayer) towards
Jerusalem were accepted or not). So Allah
revealed:

"... And Allah would never make your
faith (prayers) to be lost (i.e., your prayer
offered towards Jerusalem). Truly, Allah is
full of kindness, the Most Merciful towards
mankind." (V.2:143)

(13) CHAPTER. The Statement of
Allah Jt:
"Thus We have made of you [true Muslims—
real believers of Islamic Monotheism, true
followers of Prophet Muhammad jR and his
Sunna (legal ways)], a just (and the best)
nation, that you may be witnesses over
mankind, and the Messenger (Muhammad

) will be a witness over you..." (V.2:143)
4487. Narrated Aba Sa'Id Al-Khudri

: Allah's Messenger A said, "Nub
(Noah) will be called on the Day of
Resurrection and he will say, 'Labbaik and
Sa'daik (I respond to Your Call and I am
obedient to You Orders), 0 my Lord!' Allah
will say, 'Did you convey Our Message (of
Islamic Monotheism)?' Ntih will say, 'Yes.'
His nation will then be asked, 'Did he convey
Our Message of Islamic Monotheism to you?'
They will say, 'No warner came to us.' Then
Allah will say (to Nub), 'Who will bear

()

4t 	-
'[tn

LL :

	

- :J 	3 	.
(iJ

J :J

65— THE BOOK OF COMMENTARY 	 - 	33

witness in your favour?' He will say,
'Muhammad () and his followers.' So
they (i.e., Muslims) will testify that he
conveyed the Message. And the Messenger
(Muhammad) will be a witness over you,
and that is what is meant by the Statement of
Allah 	: 'Thus We have made of you
[true Muslims—real believers of Islamic
Monotheism, true followers of Prophet
Muhammad and his Sunna (legal ways)],
a just (and the best) nation, that you may be
witnesses over mankind, and the Messenger
(Muhammad) will be a witness over
you...'" (V.2:143)

(14) CHAFFER. The Statement of Allah
)L: "...And We made the Qiblah (prayer
direction towards Jerusalem) which you used
to face, only to test those who followed the
Messenger (Muhammad) . . ." (V.2:143)

4488. Narrated Ibn 'Umar Li I
While some people were offering prayer in
the Quba' mosque, someone came and said,
"Allah has revealed to the Prophet J
Qur'anic instructions that you should face
the Ka'bah [while offering Salat (prayer), so
you, too, should face it." Those people then
turned towards the Ka'bah (in their prayer).

(15) CHAPTER. The Statement of Allah

"Verily! We have seen the turning of your
(Muhammad's) face towards the
heaven..." (V.2:144)

4489. Narrated Anas Zi it 	None
remains of those who offered Salat (prayer)
facing both Qiblah (that is, Jerusalem and

: 	Ui 	:J,.Z

:J,Zi

4;

A--

- --., ')

L

[rrro :s.-] .31ii

4J.Y :

65- THE BOOK OF COMMENTARY 	 - 10
II 	II

Makkah) except myself.

(16) CHAPTER. The Statement of Allah
J: "And even if you were to bring to the
people of the Scripture (Jews and
Christians), all the Ayãt (proofs, evidences,
verses, lessons, signs, revelations,-etc.) they
would not follow your Qiblah (prayer
direction)..." (V.2:145)

4490. Narrated Ibn 'Umar L41 i
While some people were offering morning
prayer at Quba', a man came to them and
said, "Some Qur'anic verses have been
revealed to Allah's Messenger 	tonight
and he has been ordered to face the Ka'bah
at Makkah [in Salãt (prayer)], so you, too,
should turn your faces towards it." At that
moment their faces were towards Sham (i.e.,
Jerusalem), so they turned towards the
Ka'bah (at Makkah).

(17) CHAPTER. "Those to whom We gave
the Scripture (Jews and Christians)
recognise him (Muhammad 	or the
Ka'bah at Makkah) as they recognise their
sons..." (V.2:146).

4491. Narrated Ibn 'Umar L..p Zi
While some people were offering morning
prayer at Quba' (mosque), someone came to
them and said, "Tonight some Qur'anic
Verses have been revealed to the Prophet

, and he has been ordered to face the
Ka'bah (at Makkah) [during Salat (prayers)],
so you, too, should turn your faces towards
it." At that time their faces were towards
Sham (Jerusalem), so they turned towards
the Ka'bah (at Makkah).

L (\-)

.[to] ZSj

-:j3LJLL

L L :L

4 Jy)L1 J 	j

3 - 3L7 J,-

J,Ui.L 	L1 LY

€&'Y

1t' :iL (W)

65-THE BOOK OF COMMENTARY 	 - Pq

(\A)

-

:3LL 	L 	L- :JU

:3u

5iL fl :c';

[t.

- --- 	J._ 	• __
()

tw

)

- '
3 	 -

J 	:cLL!

L 	 c

L

J :Ju

j.01i 3) Jth

iiL L,LiiU

L 	 i

(18) CHAPTER. "For every nation there is a
direction to which they face (in their
prayers)..." (V.2:148)

4492. Narrated Al-Bara' 	 We
offered Saiat (prayer) along with the Prophet

facing Bait-ui-Ma qdis (Jerusalem) for
sixteen or seventeen months. Then Allah
ordered him to turn his face towards the
Qibiah (at Makkah).

(19) CHAPTER. "And from wheresoever you
start forth (for prayers) turn your face in the
direction of AI-Masjid-al-Haram (at
Makkah)..." (V.2:149)

4493. Narrated Ibn 'Umar L4 	i
While some people were at QubA' (offering)
morning prayer, a man came to them and
said, "Last night Qura'nic Verses have been
revealed whereby the Prophet ; has been
ordered to face the Ka'bah (at Makkah), so
you, too, should face it." So they, keeping
their postures, turned towards the Ka'bah.
Formerly the people were facing Sham
(Jerusalem).

(20) CHAPTER. "And from wheresoever you
start forth (for prayers), turn your face in
the direction of Al-Masjid-al-Harãm (at
Makkah), and wheresoever you are, turn
your face towards it [when you pray)]..."
(V.2:150)

4494. Narrated Ibn 'Umar L4L.
While some people were offering the

65— THE BOOK OF COMMENTARY

4iit4

3 :JU

Lc 	
i LiU

.ULiJ 	-J1 L9ii_.0 çLJt

[t•r :-L,]

)l; 4i) 	L ('\)

[A] L'J

LJl.- LL

jj 	 :JL

\j

-
çL

4ft*J 	:Jli

3;i ii :LJ

:
s i

4 	: i

3 L5

3LU:J5

o 4A j, 'H
4)yl 	jLa

morning prayer at Quba' someone came to
them and said, "Some Qur'anic Verses have
been revealed to Allah's Messenger
tonight, and he has been ordered to face
the Ka'bah (at Makkah) so you, too, should
turn your faces towards it." Their faces were
then towards Sham (Jerusalem), so they
turned towards the Qiblah (i.e., Ka'bah at

Makkah).

(21) CHAPTER. The Statement of Allah

"Verily! A-afã and Al-Marwa (two
mountains in Makkah) are of the Symbols
of Allah..." (V.2:158)

4495. Narrated 'Urwa: I said to 'Aishah,
the wife of the Prophet j& and I was at that
time a young boy, "How do you interpret the
Statement of Allah 	3,L3:

'Verily, As-Safa and Al-Marwa (two
mountains in Makkah) are of the Symbols
of Allah. So, it is not a sin on him who
performs Hajj or Umra (pilgrimage) of the
House (the Ka'bah at Makkah) to perform
the going (TawaJ) between them. (A-Safa
and Al-Marwa) .' In my opinion it is not sinful
for one not to ambulate (Tawaj) between
them." 'Aishah said, "Your interpretation is
wrong, for as you say, the Verse should have
been: "So it is not a sin on him who performs
the Hajj or 'Umra to the House, not to
perform the going (Tawaj) between them.'
This Verse was revealed in connection with
the Ansãr who (during the pre-Islamic
period) used to visit Manat (i.e., an idol)

65- THE BOOK OF COMMENTARY 	 - 1037

after assuming their Ihram, and it was I„ JtS 	Lii 	L- 	EL..
situated near Qudaid (i.e., a place near

LJ
Makkah), and they used to regard it sinful to
ambulate between As-Safã and Al-Marwat1 , 1,iL, - 	.
after embracing Islam. When Islam came 3'. (i.e., after they embraced Islam), they asked
Allah's Messenger 	about it, whereupon !1i3
Allah revealed:-

ji
-'' 'Verily! As-Safa and Al-Marwa (two

mountains in Makkah) are of the Symbols [iltr 	i. 	 i
of Allah. So, it is not a sin on him who
performs Hajj or 'Umra (pilgrimage) of the
House (the Ka'bah at Makkah) to perform
the going (Tawaj) between them (A-Safa
and Al-Marwa)...'” (V.2:158)

4496. Narrated 'Asim bin Sulaimãn: I LI.L,.-
asked Anas bin Malik about As-Safa and Al-

ji
"We Marwa. Anas replied, 	used to consider

(going around) them a custom of the Pre- L i

Islamic Period of Ignorance, so when Islam i 	 u t.
came, we gave up going around them. Then - 	-
Allah revealed: 'Verily, As-Safã and Al- L4 	..J 	t.L 	: 3 ti
Marwa (two mountains at Makkah) are of the

I---. Symbols of Allah. So, it is not a sin on him
who perform Hajj or 'Umra (pilgrimage) of 4D l 	Jii 	L41 	L...
the House (the Ka'bah at Makkah)..."
(V.2:158)

[rUA

(22) CHAPTER. The Statement of Allah :)t.*. 	4i qi 	y 	('Y)

"And of mankind are some who take (for
worship) others besides Allah as rivals (to

,_ 	•j-.

Allah). They love them as they love Allah..."
(V.2:165)

Andad is a plural of Nidd and it means . £ 	L-!, 	LLL..2'! L
opponent, or rival, etc.

4497. Narrated 'Abdullahi..,:The I 	3LA 	Lb.- -

(1) (H. 4495) Because at A-Safã and Al-Marwa, there were placed two idols belonging to
other nations.

65— THE BOOK OF COMMENTARY 	 - 	38

Prophet j4 said, one statement and I said
another. The Prophet said "Whoever dies
while still invoking anything other than Allah
as a rival to Allah, will enter Hell (Fire)
And I said, "Whoever dies without invoking
anything as a rival to Allah, will enter
Paradise

(23) CHAPTER. "0 you who believe! Al-
Qisas (the Law of Equality in punishment) is
prescribed for you..." (V.2:178)

4498. Narrated Ibn 'Abbas 4
"Al-Qisas (the Law of Equality in
punishment) was prescribed for the children
of Israel, but the Diya (i.e., blood-money)
was not ordained for them. So Allah said to
this nation (i.e., Muslims)

'0 you who believe! A1-Qisas (the Law of
Equality in punishment) is prescribed for you
in cases of murder: the free for the free, the
slave for the slave, and the female for the
female. But if the killer is forgiven by the
brother (or the relatives) of the killed against
blood-money, then adhering to it with
fairness and payment of the blood-money to
the heir should be made in fairness. This is an
alleviation and a mercy from your Lord. So,
after this whoever trangresses the limits (i.e.
kills the killer after taking the blood-money)
he shall have a painful torment." (V.2:178)

4499. Narrated Anas ZIP' Z i 	The
Prophet 	said, "The prescribed Law of
Allah is the equality in punishment (i.e., Al-

65— THE BOOK OF COMMENTARY 	 ãJl 6id - 10 r39 I
Qisas) ." (In cases of murders, etc.)

4500. Narrated Anas that his aunt, Ar-
Rubai', broke an incisor tooth of a girl. My
aunt's family requested the girl's relatives for
forgiveness, but they refused; then they
proposed a compensation, but they refused.
Then they went to Allah's Messenger ; and
refused everything except A1-Qisas (i.e.,
equality in punishment). So Allah's
Messenger ; passed the judgement of Al-

Qisas). Anas bin An-Nadr said, "0 Allah's
Messenger! Will the incisor tooth of Ar-
Rubai' be broken? No, by Him Who sent you
with the Truth, her incisor tooth will not be
broken." Allah's Messenger 4Lv said "0
Anas! The prescribed Law of Allah is
equality in punishment (i.e., Al-Qisas.)"
Thereupon those people became satisfied
and forgave her. Allah's Messenger ig said,
"Among Allah's worshippers there are some
who, if they took Allah's Oath (for
something), Allah fulfils their oaths."

(24) CHAPTER. 110 you who hiieve!
Observing As-Saum (the fasting) is
prescribed for you as it was prescribed for
those before you that you, may become Al-

Muttaqun 	(V.2:183).

4501. Narrated Ibn 'Umar L4i Zui
Fasting was observed on the day of 'Ashura'
(i.e., 10th of Muharram) by the people of the
Pre-Islamic Period of Ignorance. But when
(the order of observing compulsory fasting
in) the month of Ramadan was revealed, the
Prophet j said, "It is up to one to observe

:3

5 , 5-

J 	 L) L5. U

3L 3

(1) (Ch. 24) Munaqun means 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).

65- THE BOOK OF COMMENTARY 	 kJt 6Ja - 	40

fast on it (i.e., the day of 'Ashüra') or not."

4502. Narrated 'Aishah 	&: The
people used to fast on the day of 'Ashüra'
before the fasting in Ramadan was
prescribed, but when (the order of
observing compulsory fasting in) Ramadan
was revealed, it was up to one to fast on it
(i.e., 'Ashura') or not.

4503. Narrated 'Abdullãh that Al-Ash' ath
entered upon him while he was eating. Al-
Ash'ath said, "Today is 'Ashüra.' "I said (to
him), "Fasting had been observed (on such a
day) before (the order of compulsory fasting
in) Ramadan was revealed. But when (the
order of fasting in) Ramadan was revealed,
observing fasting (on 'Ashura') was given up,
so come and eat."

4504. Narrated ' ishah L4
During the Pre-Islãmic Period of
Ignorance, the Quraish used to observe
fasting on the day of 'Ashüra', and the
Prophet ; himself used to observe fast on
it too. But when he came to Al-Madina, he
observed fasting on that day and ordered the
Muslims to observe fasting on it. When (the
order of observing compulsory fasting in)
Ramadan was revealed, fasting in Ramadan
became an obligation, and fasting on
'Ashura' was given up, and whoever wished
to fast (on it) did so, and whoever did not
wish to observe fast on it, did not fast.

(25) CHAPTER. The Statement of Allah

"[Observing Saum (fasts)] for a fixed

65— THE BOOK OF COMMENTARY 	 - 	41

number of days but if any of you is ill, or on
a journey, the same number (should be
made up) from other days. And as for those
who can fast with difficulty (e.g., an old
man, etc.) they have (a choice, either to fast
or) to feed a Miskin (poor person) (for every
day). But whoever does good of his own
accord, it is better for him. And that you fast
is better for you, if only you know."
(V.2:184)

[Note: The provision of this Verse has
been abrogated by the next Verse (V.2:185)
with few exceptions (i.e., very old person,
pregnancy, etc.]. 'Atã' said, "One may stop
fasting if one is suffering from any kind of
disease, as Allah Jw says concerning nursing
or pregnant women." Al-Ijasan and Ibrahim
said, "If they are afraid of harming
themselves or their babies, they can give up
fasting for the time being and make up for the
missed fasts later on. If an old man has no
strength to observe fast (he can feed a poor
person daily). When Anas bin Malik became
old, he used to provide a poor person with
bread and meat everyday while he gave up
fasting during the last one or two years of his
life

4505. Narrated 'Atã' that he heard Ibn
'Abbas L41 ii ,a; reciting the Divine Verse:

"And for those who can fast with difficulty
(e.g., an old man, etc.) they have (a choice
either to fast, or) to feed a Miskin (poor
person) (for every day)." (V.2:184) Ibn
'Abbas L4L Zi 	said, "This Verse is not
abrogated, but it is meant for old men and
old women who do not have strength to fast,
so they should feed one poor person for each
day of fasting (instead of fasting) ."

:

• ., , 	- :
j 	.&. _4-' 	. 	1•1.

I

; L 	L

;Ji L, 	 S 	12

Li 	lL

:uJH 	12.ft

:!

65— THE BOOK OF COMMENTARY 	 1A0 	- 	42

(26) CHAFFER. "So whoever of you sights
(the crescent on the first night of) the month
(of Ramadan, i.e., is present at his home),
he must observe Saum (fast) that month...
(V.2:185)

4506. Narrated Nail': Ibn 'Umar recited,
"They have (a choice, either to fast or) to
feed a Miskin (poor person) for every day. .
and added, "This Verse is abrogated." (See
H. 4505 and its Chap. 25)

La()

: 	1
l :L.

:J 4

4507. Narrated Salama : When the Divine
Revelation: "For those who can fast, with
difficulty (e.g., an old man etc.) they have (a
choice either to fast, or) to feed a poor for
every day..." (V.2:184) was revealed, it was
permissible for one to give a ransom and give
up fasting, till the Verse succeeding it was
revealed and abrogated it. (See H. 4505 and
its Chap. 25)

(27) CHAPTER. "It is made lawful for you to
have sexual relation with your wives on the
night of As-Saum (the fasts) ... (till) ... and
seek that which Allah has ordained for you
(offspring).. ." (V.2:187)

4508. Narrated Al-Bard' 	: When
the order of compulsory fasting of Ramadan
was revealed, the people did not have sexual
relations with their wives for the whole
month of Ramadan, but some men cheated
themselves (by violating that restriction). So

65— THE BOOK OF COMMENTARY 	 - 	43

Allah 	revealed: "...Allah knows that
you used to deceive yourselves, so He turned
to you (accepted your repentance) and
forgave you.....(V.2:187)

(28) CHAPTER. "...And eat and drink until
the white thread (light) of dawn appears to
you distinct from the black thread (darkness
of the night).. ." (V.2:187)

4509. Narrated Ash-Sha'bi: 'Adi took a
white rope (or thread) and a black one, and
when some part of the night had passed, he
looked at them but he could not distinguish
one from the other. The next morning he
said, "0 Allah's Messenger! I put (a white
thread and a black thread) underneath my
pillow." The Prophet tlJ said, "Then your
pillow is too wide if the white thread (light of
dawn) and the black thread (darkness of the
night) are underneath your pillow!"(')

4510. Narrated 'Ad! bin Hãtim S. ii
I said, "0 Allah's Messenger! What is the
meaning of the 'white thread distinct from
the black thread?' Are these two threads?"
He said, "You have too wide back of your
neck (i.e., are not intelligent) if you watch
the two threads." He then added, "No, it is

(1) (H. 4509) The man thought that actual white and black threads were meant; he did not
realize that it was the whiteness of the dawn and the darkness of the night.

65- THE BOOK OF COMMENTARY 	 1.AH ya - 	44

the darkness of the night and the whiteness of
the day."

4511. Narrated Sahl bin Sa'd: The Verse:
"...And eat and drink until the white

thread appears to you distinct from the black
thread.....was revealed, but 'of dawn' was
not revealed (along with it). So some men,
when intending to observe Saum (fast), used
to tie their legs, one with white thread and
the other with black thread and would keep
on eating till they could distinguish one
thread from the other. Then Allah
revealed'.., of dawn,' whereupon they
understood that it meant the night and the
day.

(29) CHAPTER. "...It is not A1-Birr (piety,
righteousness) that you enter the houses
from the back, but A1-Birr (is the quality of
the one) who fears Allah." (V.2:189)

4512. Narrated Al-Barã' 	i 	In the
Pre-Islamic Period of Ignorance, when the
people assumed Ihram, they would enter
their houses from the back. So Allah
revealed:

"...And it is not Al-Birr (piety,
righteousness) that you enter houses from
the back, but A1-Birr (is quality of the one)
who fears Allah. So enter houses through
their proper doors..." (V.2:189)

(30) CHAPTER. Allah's Statement:
"And fight them until there is no more Fitnah
(disbelief and worshipping of others along

65— THE BOOK OF COMMENTARY 	 - 	45

with Allah) and (all and every kind of)
worship is for Allah (Alone). But if they
cease, let there be no transgression except
against Az-Zalimün (the polytheists and
wrong-doers) ." (V.2:193)

£or

:LS

LYL 31 :JLi

:JUi

: 	'Lf

U:JU?4ti

	

L 	
S

)L__. ;i -

rr

4I;
3' :U

L 	 1 :JU

.

3L

4513. Narrated Nãfi': During the Fitnah
(trial and affliction) of Ibn Az-Zubair, two
men came to Ibn 'Umar and said, "The
people are lost, and you are the son of
'Umar, and the Companion of the Prophet

, so what forbids you from coming out?"
He said, "What forbids me is that Allah has
prohibited the shedding of my brother's
blood." They both said, "Didn't Allah say,
'And fight them until there is no more
Fitnah?'" He said, "We fought until there
was no more Fitnah and the worship became
for Allah (Alone), while you want to fight
until there is Fitnah, and until the worship
becomes for other than Allah." 	-

4514. Narrated Nãfi' (through another
group of subnarrators): A man came to Ibn
'Umar and said, "0 AbU 'Abdur-Rahman!
What made you perform Hajj in one year and
'Umra in another year and leave the Jihad for
Allah's Cause, though you know how much
Allah recommends it?" Ibn 'Umar replied,
"0 son of my brother! Islam is founded on
five principles (and they are): (1) To believe
in Allah and His Messenger ;, (2) To offer
the five compulsory Salat (prayers), (3) To
observe fasts in the month of Ramadan, (4)
To pay the Zakat, (5) to perform the Hajj
[pilgrimage to the House (of Allah)]." The
man said, "0 AbU 'Abdur-Rahman! Won't
you listen to what Allah has mentioned in His
Book: 'And if two parties (or groups) among

L

65— THE BOOK OFCOMMENTARY 	 46

the believers fall to fighting, then make peace
between them both, but if one of them
outrages against the other, then fight you
(all) against the one that which outrages till it
complies with the Command of Allah.'
(V.49:9) 'And fight them till there is no
more Fitnah," Ibn 'Umar said, "We did it
during the lifetime of Allah's Messeir .
when Islam had only a few followers. A man
would be put to trial because of his religion;
he would either be killed or tortured. But
when the Muslims increased, there was no
more Fitnah (trial, affliction or oppression).

4515. The man said, "What is your
opinion about 'Uthman and 'All?" Ibn
'Umar said, "As for 'Uthman, it seems that
Allah has forgiven him, but you people
dislike that he should be forgiven. And as
for 'All, he is the cousin of Allah's Messenger

. and his son-in-law." Then he pointed with
his hand and said, "That is his house which
you
(31) CHAPTER. Allah's Statement: "And
spend in the Cause of Allah (i.e., Jihad of all
kinds), and do not throw yourselves into
destruction (by not spending your wealth in
the Cause of Allah), and do good. Truly,
Allah loves A1-Muhsinun (the good-doers) ."
(V.2:195)

4516. Narrated Abü Wa'il: Hudhaifa
said, "The Verse:

'And spend in the Cause of Allah (i.e.,
Jihad of all kinds) and do not throw
yourselves into destruction...' (V.2:195)
was revealed concerning spending in

(1) (H. 4515) i.e., among the houses of the Prophet *.

65— THE BOOK OF COMMENTARY 	 - - IL

Allah's Cause (i.e., Jihad)."'

(32) CHAPTER. The Statement of Allah

"And whosoever of you is ill or has an
ailment in his scalp..." (V.2:196)

4517. Narrated 'Abdullah bin Ma'quil: I
sat with Ka'b bin 'Ujra in this mosque, i.e.,
KUfa mosque, and asked him about the
meaning of: "...Pay a Fidya (ransom) of
either observing Saum (fast) (three days) or
giving Sadaqa (charity - feeding six poor
persons) or offering sacrifice (one sheep)..."
(V.2:196)

He said, "I was taken to the Prophet
while lice were falling on my face. The
Prophet 	said, 'I did not think that your
trouble reached to such an extent. Can you
afford to slaughter a sheep (as a ransom for
shaving your head)?' I said, 'No.' He said,
'Then observe fast for three days, or feed six
poor persons by giving half a $ã' of food for
each and shave your head.' So, the above
Verse was revealed especially for me and
generally for all of you."

(33) CHAPTER. "...And whosoever
performs the 'Umra in the months of Hajj
before (performing) the Hajj (i.e., Hajj At.
Tamattu' and AI-Qiran) ." (V.2:196)

4518. Narrated 'Imrãn bin Husain 	;
LL$: The Verse of &J-at-Taman' was
revealed in Allah's Book, so we performed
it with Allah's Messenger uz and nothing was
revealed in the Qur'an to make it illegal, nor
did the Prophet 4i prohibit it till he died. But
the man (who regarded it illegal) just
expressed what his own mind suggested.

t,- - toA

-

4 	 :J 	 I

'
J clii

(1) (H. 4516) To cease spending in Allah's Cause (i.e., Jihad) means to destroy oneself.

65 - THE BOOK OF COMMENTARY

CHAPTER. "There is no sin on you if
yo :ek the Bounty of your Lord (during
pilgrimage by trading)..." (V.2:198)

4519. Narrated Ibn 'Abbas L 	ii
'Uka, Majanna and DhUl-Majaz were
markets during the Pre-Islamic Period of
Ignorance. They (i.e., Muslims) considered
it a sin to trade there during the Hajj time
(i.e., season), so this Verse was revealed:
"...There is no sin on you if you seek the
Bounty of your Lord (during pilgrimage by
trading).....(V.2:198)

(35) CHAPTER. "Then depart from the
place whence all the people depart..."

(V.2:199)
4520. Narrated ' ishah 	 The

Quraish people and those who embraced
their religion, used to stay at Muzdalifa and
used to call themselves Al-Hums, while the
rest of the Arabs used to stay at 'Arafat.
When Islam came, Allah ordered His
Prophet 	to go to 'Arafat and stay at it,
and then pass on from there, and that is what
is meant by the Statement of Allah jw.

"Then depart from the place whence all
the people depart.....(V.2 :199)

65-THE BOOK OF COMMENTARY 	 Ail YU - 	49

4521. Narrated Ibn 'Abbas L4i. 	: A
man can perform the Tawaf around the
Ka'bah as long as he is not in the state of
Ihram till he assumes the Ihram for IIajj.
Then, if he rides and proceeds to 'Arafat, he
should take a Hady (animal for sacrifice),
either a camel, a cow or a sheep, whatever he
can afford; but if he cannot afford it, he
should observe fast for three days during the
Hajj before the day of 'Arafah, but if the third
day of his fasting happens to be the day of
Arafah (i.e., 9th of Dhfll-1Iijja), then it is no
sin on him (to observe fast on it). Then he
should proceed to 'Arafat and stay there
from the time of the 'Asr prayer till darkness
falls (sunset). Then they (the pilgrims)
should proceed from 'Arafat, and when
they have departed from it, they reach Jam'
(i.e., Al-Muzdalifa) where they ask Allah to
help them to be righteous and dutiful to Him,
and there they remember Allah much and say
Takbir [i.e., Al/ãhu Akbar (Allah is the Most
Great)] and TahiTi (i.e., La ilaha iiiaiiah
(none has the right to be worshipped but
Allah)] repeatedly before dawn breaks.
Then, after offering the morning (Fajr)
prayer you should depart and proceed on
(to Mina) for the people used to depart (from
there at that time), and Allah jw said:

"Then depart from the place whence all
the people depart. And ask Allah for His
forgiveness. Truly, Allah is Oft-Forgiving,
Most Merciful." (V.2:199) Then you should
go on doing so till you throw pebbles at the
Jamrat (A1-'Aqaba).

(36) CHAPTER. "And of them there are
some who say: 'Our Lord! Give us in this
world that which is good and in the Hereafter
that which is good...'" (V.2:201)

4522. Narrated Anas i 	The
Prophet jW used to say, "0 Allah! Our Lord!

'
[] 	cI

 toy y

65— THE BOOK OF COMMENTARY 	 - 	50

Give us in this world that which is good and in
the Hereafter that which is good and save us
from the torment of the Fire." (V.2:201)

:J Li

[rA :)]

(37) CHAPTER. "...Yet he is the most 	 : al_ (V)
quarrelsome of the opponents." (V.2:204) 	

'[• 0

4523. Narrated ' ishah 	The
Prophet 	said, "The most hated man
(person) to Allah is the one who is the most
quarrelsome of the opponents."

(38) CHAFFER. "Or think you that you will
enter Paradise without such (trials) as came
to those who passed away before you?"
(V.2:214)

4524. Narrated Ibn AbU Mulaika: Ibn
'Abbãs L4:, 	t 	; recited: "(They were
reprieved) until, when the Messengers gave
up hope and thought that they were denied
(by their people) ." (12:110) reading
'KudhibO' without doubling the sound 'dh',
and that was what he understood of the
Verse. Then he went on reciting: "... even
the Messenger and those who believed along
with him said, 'When (will come) the Help of
Allah?' Yes! Certainly, the Help of Allah is
near." (V.2:214)

65— THE BOOK OF COMMENTARY 	 -10 1 LJ1
Then I met 'Urwa bin Az-Zubair and I

mentioned that to him.

4525. He said: Aishah said, "Allah
forbid! By Allah, Allah never promised
His Messenger 	anything but he knew
that it would certainly happen before he
died. But trials were continuously presented
before the Messengers till they were afraid
that their followers would accuse them of
telling lies. So I used to recite:

'And thought that they were denied (by
their people)...' (V.12:110) reading 'Kudh-
dhibñ' with double 'dli."

(39) CHAPTER. "Your wives are a tilth for
you; so go to your tilth (have sexual relations
with your wives in any manner as long as it is
in the vagina and not in the anus) when or
how you will..." (V.2:223)

4526. Narrated Nãfi': Whenever Ibn
'Umar 	i 	recited the Qur'an, he
would not speak to anyone till he had
finished his recitation. Once I held the
Qur'an and he recited Surat Al-Ba qarah
from his memory and then stopped at a
certain Verse and said, "Do you know in
what connection this Verse was revealed?" I
replied, "No." He said, "It was revealed in
such and such connection."

4527. Ibn 'Umar then resumed his
recitation. Näfi' added regarding the
Verse:

"...So go to your tilth (have sexual
relations with your wives in any manner as
long as it is in the vagina and not in the anus)
when or how you will..."

Ibn 'Umar said, "It means one should

65- THE BOOK OF COMMENTARY 	 - 	52

approach his wife in.. (1)

4528. Narrated Jabir 	i 	: Jews used
to say, "If one has sexual intercourse with his
wife from the back, then she will deliver a
squint-eyed child." So this Verse was
revealed:

"Your wives are a tilth for you; so go to
your tilth (have sexual relations with your
wives in any manner as long as it is in the
vagina and not in the anus) when or how you
will.....(V.2:223)

(40) CHAPTER. "And when you have
divorced women and they have fulfilled the
term of their prescribed period, do not
prevent them from marrying their (former)
husbands..." (V.2:232)

4529. Narrated A]-Hasan: The sister of
Ma'quil bin Yasar was divorced by her
husband who left her till she had fulfilled
her term of 'Idda (i.e., the period which
should elapse before she can remarry)and
then he wanted to remarry her but Ma'quil
refused, so this Verse was revealed, "Do not
prevent them from marrying their (former)
husbands.....(V.2:232)

I

[r]

(1) (H. 4527) Al-Bukhãri left a blank space here because he was not sure of what Ibn
'Umar had said.

:['trv]4

65- THE BOOK OF COMMENTARY 	 6ja - 10

(41) CHAPTER. "And those of you who die
and leave wives behind them, they (the
wives) shall wait (as regards their
marriage) for four months and ten days.
Then when they have fulfilled their term,
there is no sin on you if they (the wives)
dispose of themselves in a just and
honourable manner (i.e., they can marry).
And Allah is Well-Acquainted with what you
do." (V.2:234)

4530. Narrated Ibn Az-Zubair: I said to
'Uthmãn bin 'Affãn (while he was collecting
the Qur'an) regarding the Verse:

"And those of you who die and leave
behind wives ...' (V.2:240) - "This Verse
was abrogated by another Verse. So why
should you write it? (Or leave it in the
Qur'an)?" 'Uthman said, "0 son of my
brother! I will not shift anything of it from
its place."

4531. Narrated Mujahid (regarding the
Verse):

"And those of you who die and leave wives
behind them.....(V.2:234)

The widow, according to this Verse, was
to spend this period of waiting with her
husband's family, so Allah revealed:

"And those of you who die and leave
behind wives (i.e., widows) should bequeath
for their wives a year's maintenance and
residence without turning them out, but if
they (wives) leave, there is no sin on you for
that which they do with themselves, provided
it is honourable (e.g. lawful marriage)..
(V.2:240)

So Allah)W entitled the widow to be
bequeathed extra maintenance for seven
months and twenty nights, and that is the
completion of one year. If she wished she
could stay (in her husband's home) according

65— THE BOOK OF COMMENTARY 	 - 	54

to the will, and she could leave it if she
wished, as Allah says:

"...Without turning them out, but if they
(wives) leave, there is no sin on you..."

So the 'Idda (i.e., four months ten days as
it) is obligatory for her.

Wa said: Ibn 'Abbas said, "This Verse,
i.e., the Statement of Allah

'...Without turning them out. ..' cancelled
the obligation of staying for the waiting
period in her dead husband's house, and
she can complete this period wherever she
likes." 'Ata' said, "If she wished, she could
complete her 'Idda by staying in her dead
husband's residence according to the will or
leave it according to Allah's Statement:

'...There is no sin on you for that which
they do with themselves...'"'Atã' added,
"Later the regulations of inheritance came
and abrogated the order of the dwelling of
the widow (in her dead husband's house), so
she could complete the 'Idda wherever she
likes. And it was no longer necessary to
provide her with a residence. Ibn 'Abbas
said, "This Verse abrogated her (i.e.,
widow's) dwelling in her dead husband's
house and she could complete the 'Idda
(i.e., four months and ten days) wherever
she liked, as Allah's Statement says:

Without turning them out..."

4532. Narrated Muhammad bin Sirin: I
sat in a gathering in which the chiefs of the
Ansdr were present, and 'Abdur-Rahman bin
AbU Lailã was amongst them. I mentioned
the narration of 'Abdullãh bin 'Utba
regarding the question of Subai'a bint Al-
Hãrith. 'Abdur-Rahman said, "But
'Abdullah's uncle used not to say so." I
said, "I am too brave if I tell a lie concerning
a person who is now in Al-Küfa," I raised my
voice. Then I went out and met Malik bin

65— THE BOOK OF COMMENTARY 	 AJl ya - 10 M
'kmir or Mãlik bin 'Auf, and said, "What
was the verdict of Ibn Mas'ud about the
pregnant widow whose husband had died?"
He replied, "lbn Mas'ud said, 'Why do you
impose on her the hard order and don't let
her make use of the leave? The shorter Sarah
of women (i.e Sürat At-Talaq) was revealed
after the longer Sürah (i.e., Sürat Al-
Baqarah). —' (i.e., her 'Idda is up till she
delivers.)

(42) CHAPTER. "Guard strictly the (five
obligatory) A.s-Salawãt (the prayers),
especially the middle SaM! (i.e., the best
prayer - 'Asr) .. ." (V.2:238)

L 3 	J 	:i •

I 	çi
L

: 	 LUL4JI

3Lc

	

:.L 	I ju 3u

LJ

L_!JI 	J,ui 'LJI

[tct. :);] .),1 iIi54iJl

[YrA]

4533. Narrated 'All ii 	On the day
of A1-Khandaq (the battle of the Trench).
The Prophet % said, "They (i.e., Mushrikün
prevented us from offering the middle Salat
(the best - Air prayer) till the sun had set.
May Allah fill their graves, their houses (or
their bellies) with fire."

65- THE BOOK OF COMMENTARY 	 6its - 	56

(43) CHAPTER. "...And stand before Allah
with obedience [and do not speak to others
during the Salat (prayers)] 	(V.2:238)

4534. Narrated Zaid bin Arqam: We used
to speak while in Salat (prayer). One of us
used to speak to his brother (while in Salat)
about his need, till the Verse was revealed:

"Guard strictly the (five obligatory) As-
Salawat (the prayers), especially the middle
Salat (i.e., the best - 'Asr). And stand before
Allah with obedience [and not speak to
others during the Salat (prayers)]."
(V.2:238)

Then we were ordered not to speak in the
Salat.

(44) CHAPTER. Allah's Statement: "If you
fear (an enemy), perform Salãt (prayer) on
foot or riding. And when you are in safety..."
(V.2:239)

(1) (Ch. 42) See Iqamat-as-Salat in the glossary.

65- THE BOOK OF COMMENTARY 	 Afl i. - 10 r571

4535. Narrated Nãfi' : Whenever
'Abdullah bin 'Umar 	 was asked
about Salat-al-Khauf (i.e., Fear Prayer) he
said, "The Imam comes forward with a group
of people and leads them in a one Rak'a Salãt
(prayer) while another group from them who
has not offered Salat (prayer) yet, stay
between the offering Salãt (prayer) group
and the enemy. When those who are with the
Imam have finished their one-Rak'a, they
retreat and take the positions of those who
have not offered Salat (prayer) but they will
not finish their Salat (prayer) with Taslim.
Those who have not offered Salat, (prayer)
come forward to offer a Rak'a with the Imam
(while the first group covers them from the
enemy). Then the Imam, having offered two
Rak'a, finishes his Salat (prayer). Then each
member of the two groups offer the second
Rak'a alone after the Imãm has finished his
Salat (prayer). Thus each one of the two
groups will have offered two Rak'a. But if the
fear is too ,reat, they can offer Salat (prayer)
standing on their feet or riding on their
mounts, facing the Qiblah or not."

Nãfi' added: I do not think that 'Abdullah
bin 'Umar narrated this except from Allah's
Messenger

[See Vol. 5, Hadith No.4129 and 4131 for
details about Salat-al-Khauf]

(45) CHAPTER. "And those of you who die
and leave behind wives..." (V.2:240)

65—THE BOOK OF COMMENTARY 	 - 	58

4536. Narrated Ibn Az-Zubair: I said to
'Uthman, "This Verse which is in Sürat Al-
Baqarah:

"And those of you who die and leave
behind wives... (up to)... without turning
them out.....has been abrogated by another
Verse. Why then do you write it (in the
Qur'an)?" 'Uthman said, "Leave it (where it
is), 0 the son of my brother, for I will not
shift anything of it (i.e., the Qur'an) from its
original position."

(46) CHAPTER. "And (remember) when
Ibrãhim (Abraham) said: My Lord! Show
me how You give life to the dead..."
(V.2:260)

4537. Narrated AbU Hurairah i t
Allah's Messenger 	said, "We have more
right to be in doubt than Ibrahim (Abraham)
when he said, 'My Lord! Show me how You
give life to the dead.' He (Allah) said, 'Do
you not believe?' He (Ibrahim) said, 'Yes (I
believe), but to be stronger in Faith.'"
(V.2:260)

(47) CHAPTER. Allah's Statement: "Would
any of you wish to have a garden with date-
palms and vines ... (till) ... that you may
give thought." (V.2:266)

ft 	 ,_

-

:ja i

J L5 ih

L.r

[tor.

L

• r- 	:4

Li- - tory

-

L>1 I

JU :J 	L)*

) 	:

I 	:JU LrIl
1 	-

[rrv

:4aL(tV)

:&JJ

65 - THE BOOK OF COMMENTARY

4538. Narrated 'Ubaid bin 'Umair: Once
'Umar (bin Al-Khattãb ii i 	said to the
Companions of the Prophet, "What do you
think about this Verse:

'Would any of you wish to have a
garden?'"

They replied, "Allah knows better."
'Umar became angry and said, "Either say
that you know or say that you do not know!"
On that Ibn 'Abbas said, "0 chief of the
believers! I have something in my mind to say
about it." 'Umar said, "0 son of my brother!
Say, and do not underestimate yourself." Ibn
'Abbas said, "In this Verse there has been
put forward an example for deeds." 'Umar
said, "What kind of deeds? Ibn 'Abbãs said,
"For deeds." 'Umar said, "This is an
example for a rich man who does good
deeds out of obedience to Allah and then
Allah sends him Satan whereupon he
commits sins till all his good deeds are lost

(48) CHAPTER. "...They do not beg of
people at all..." (V.2:273)

4539. Narrated Abü Hurairah iii

The Prophet said, "The poor person is not
the one for whom a date-fruit or two, or a
morsel or two (of food) is sufficient but the
poor person is he who does not (beg or) ask
the people (for something) or show his

J 	4 i

L 	 SZL4J

:iL 	
L

[tv

ITJ

3Ji :4i 	[v]

65- THE BOOK OF COMMENTARY 	 V.4ji 6ja - 	60

poverty at all. Recite if you wish, (Allah's
Statement):

'...They do not beg of people at all..."
(V. 2:273)

(49) CHAPTER. "...Whereas Allah has
permitted trading and forbidden Riba
(usury) (V.2 :275)

4540. Narrated 'Aishah Li t 	When
the Verses of Sürat Al-Ba qarah regarding
Riba (usury), were revealed, Allah's
Messenger 	recited them before the
people and then he prohibited the trade of
alcoholic liquors.

(50) CHAPTER. "Allah will destory Riba
(usury) ." (V.2:276)

4541. Narrated 'Aishah 	When
the last Verses of Surat Al-Ba qarah were
revealed, Allah's Messenger went out and
recited them in the mosque and prohibited
the trade of alcoholic liquors.

(1) (Ch. 49) Riba: See the glossary.

65— THE BOOK OF COMMENTARY 	 - 	61

(51) CHAPTER. "...Then take a notice of
war from Allah and His Messenger..."
(V.2:279)

4542. Narrated 'Aishah Li 	When
the last Verses of Sürat Al-Ba qarah were
revealed, the Prophet 	read them in the
mosque and prohibited the trade of alcoholic
liquors.

(52) CHAPTER. "And if the debtor is in a
hard time (has no money), then grant him
time till it is easy for him to repay..."
(V.2:280)

4543. Narrated 'Aishah 	When
the last Verses of Sürat Al-Ba qarah were
revealed, Allah's Messenger stood up and
recited them before us and then prohibited
the trade of alcoholic liquors.

(53) CHAPTER. "And be afraid of the Day
when you shall be brought back to Allah.. ."
(V.2:281)

4544. Narrated Ibn 'Abbas L.. 	I
The last Verse (in the Qur'an) revealed to the
Prophet was the Verse dealing with Rib,!
(usury).

65— THE BOOK OF COMMENTARY 	 - 	62

't:Ji L4i

(54) CHAPTER. "And whether you disclose
what is in your ownselves or conceal it..."
(V.2:284)

4545. Narrated Ibn 'Umar L41. ii
This Verse:

"And whether you disclose what is in your
ownselves or conceal it..." (V.2:284) was
abrogated.

(55) CHAPTER. "The Messenger
(Muhammad) believes in what has been
sent down to him from his Lord..."
(V.2:285)

4546. Narrated Marwãn Al-Asghar: A
man from the Companions of Allah's
Messenger 1, who I think was Ibn 'Umar
said, "The Verse:

'And whether you disclose what is in your
ownselves or conceal it....' was abrogated by
the Verse following it."

JTAII

JL.

[tote 	::L,I

65- THE BOOK OF COMMENTARY J..A-Jl - 	63

(3) SURATAL-'IMRAN
	

(
(The Family of 'Imrãn)

In the Name of Allah, the Most Gracious, 	e• j 1
the Most Merciful.

(Explanation of some Arabic words not
translated)

65- THE BOOK OF COMMENTARY 	 - G4l

(1) CHAPTER. "In it are Verses that are
entirely clear." (3:7)

4547. Narrated ' ishah Lfii
Allah's Messenger 	recited the Verse:

"It is He Who has sent down to you
(Muhammad) the Book (this Qur'an). In
it are Verses that are entirely clear, they are
the foundation of the Book [and those are
the Verses of Al-Ahkm (commandments),
A1-Fara 'id (obligatory duties) and Al-Hudüd
(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) 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." (V.3:7)

Then Allah's Messenger 	said, "If you
see those who follow thereof that is not

65—THE BOOK OF COMMENTARY 	 - 	65

entirely clear, then they are those whom
Allah has named [as having deviation (from
the truth)] So beware of them
(2) CHAPTER. "...And I seek refuge with
You (Allah) for her and her offspring from
Shaitãn (Satan), the outcast." (V.3:36)

4548. Narrated Sa'id bin Al-MUsaiyab:
AbU Hurairah i 	said, "The Prophet

said, 'No child is born but that, Shaitan
(Satan) touches it when it is born, whereupon
it starts crying loudly because of being
touched by Shaitan, except Mary and her
son.'" Abü Hurairah then said, "Recite, if
you wish:

' ­And I seek refuge with You (Allah) for
her and her offspring from Shaitan, the
outcast.'" (V.3:36)

(3) CHAFFER. "Verily, those who purchase
a small gain at the cost of Allah's Covenant
and their oaths, they shall have no portion in
the Hereafter (Paradise) ... (till) ... and they
shall have a painful torment." (V .3 -77)

4549, 4550. Narrated Abü Wã'il:
'Abdullãh bin Mas'Ud ..L 	said,
"Allah's Messenger ; said, 'Whoever takes
an oath when asked to do so, in which he may
deprive a Muslim of his property unlawfully,
will meet Allah, Who will be angry with him.'
So Allah revealed in confirmation of this
statement:

'Verily, those who purchase a small gain
at the cost of Allah's Covenant and their
oaths, they shall have no portion in the
Hereafter...'" (V.3:77)

65- THE BOOK OF COMMENTARY 	 yd - JJ 66

The narrator added: Then Al-Ash' ath bin
Qais came and said, "What is AbU 'Abdur-
Rahman narrating to you?" We replied,
"Such and such." Al-Ash'ath said, "This
Verse was revealed in my connection. I had a
well in the land of my cousin (and he denied
my possessing it). On that the Prophet
told me, 'Either you bring forward a proof or
he (i.e., your cousin) takes an oath (to
confirm his claim).' I said, 'I am sure he
would take a (false) oath, 0 Allah's
Messenger.' He said, 'If somebody takes an
oath when asked to do so through which he
may deprive a Muslim of his property
unlawfully and he is a liar in his oath, he
will meet Allah Who will be angry with
him."

4551. Narrated 'Abdulláh bin AbU AO.fa
L.4L. ti 	A man displayed some
merchandise in the market and in order to
cheat a man from the Muslims, took an oath
that he had been offered a certain price for it,
while in fact he had not. So, then was
revealed:

"Verily, those who purchase a small gain
at the cost of Allah's Covenant..." (V.3:77)

4552. Narrated Ibn AbU Mulaika: Two
women were stitching shoes in a house or a
room. Then one of them came out with an
awl driven into her hand, and she sued the
other for it. The case was brought before Ibn
'Abbas. Ibn 'Abbas said, "Allah's Messenger
ii said, 'If people were to be given what they
claim (without proving their claim) the life
and property of the nation would be lost.'

65— THE BOOK OF COMMENTARY 	 -
II

67

Will you remind her (i.e., the defendant), of
Allah and recite before her:

'Verily, those who purchase a small gain
at the cost of Allah's Covenant and their
oaths...' (V.3:77)

So, they reminded her and she confessed.
Ibn 'Abbas then said, "The Prophet Ai said,
'The oath is to be taken by the defendant (in
the absence of any proof against him)."

(4) CHAPTER. "Say (0 Muhammad k;), '0
people of the Scripture (Jews and
Christians)! Come to a word that is just
between us and you, that we worship none
but Allah..." (V.3:64)

4553. Narrated Ibn 'Abbas 4
AbU Sufyan narrated to me personally,
saying, "I set out during the truce that had
been concluded between me and Allah's
Messenger #. While I was in Sham, a
letter sent by the Prophet was brought to
Heraclius. Diya Al-KalbI had brought and
given it to the governor of Barãh, and the
latter forwarded it to Heraclius. Heraclius
said, 'Is there anyone from the people of this
man who claims to be a Prophet?' The people
replied, 'Yes.' So, I along with some of
Quraishi men, were called and we entered
upon Heraclius, and we were seated in front
of him. Then he said, 'Who amongst you is
closely related to the man who claims to be a
Prophet?' I replied, 'I am the nearest relative
to him.' So they made me sit in front of him
and made my companions sit behind me.
Then he called upon his translator and said
(to him). 'Tell them (i.e., Abu Sufyan's
companions) that I am going to ask him (i.e.,
Abü Sufyan) regarding that man who claims

65- THE BOOK OF COMMENTARY 	 kfl 	- 	68

:Jl 	:ti 	Aj

44 	:JUi

JA

lJ :!Ji :3LL y 3u;

4l 4 J4i

L J J

_fl

:ULyJli

:3ti .-

:J 	:Li :3i 	L

:Jti 	 'i

3j 	:JU 	 Lii

:LU :JU LS 	I

-
L
 Jtj Uj-t

J :3 G :Lii :3ti

31.5 LL<i :JU

:3 	fti

:JU

to be a Prophet. So, if he tell me a lie, they
should contradict him (instantly)'. By Allah!
Had I not been afraid that my companions
would consider me a liar, I would have told
lies. Heraclius then said to his translator,
'Ask him: What is his (i.e., the Prophet's)
family status amongst you?' I said, 'He
belongs to a noble family amongst us.'
Heraclius said, 'Was any of his ancestors a
king?' I said, 'No.' He said, 'Did you ever
accuse him of telling lies before his saying
what he has said? 'I said, 'No'. He said, 'Do
the nobles follow him or the poor people?' I
said, 'It is the poor who follow him.' He said,
'Is the number of his followers increasing or
decreasing?' I said, 'They are increasing.' He
said, 'Does anyone renounce his religion
(i.e., Islam) after embracing it, being
displeased with it?' I said, 'No.' He said,
'Have you ever had a war with him?' I
replied, 'Yes.' He said, 'What was the
outcome of the battles?' I said, 'The
fighting between us was undecided and
victory was shared by him and us by turns.
He inflicts casualties upon us and we inflict
casualties upon him.' He said, 'Did he ever
betray?' I said 'No, but now we are away from
him in this truce and we do not know what he
will do in it." AbU Sufyan added, "By Allah,
I was not able to insert in my speech a word
(against him) except that. Heraclius said,
'Did anybody else (amongst you) ever
claimed the same (i.e., Islam) before him?'
I said, 'No.' Then Heraclius told his
translator to tell me (i.e., Abu Sufyãn), 'I
asked you about his family status amongst
you, and you told me that he comes from a
noble family amongst you. Verily, all
Messengers come from the noblest family
among their people. Then I asked you
whether any of his ancestors was a king,
and you denied that. Thereupon I thought

65-THE BOOK OF COMMENTARY 	 - 10 69

that had one of his ancestors been a king, I
would have said that he (i.e., Muhammad

was seeking to rule the kingdom of his
ancestors. Then I asked you regarding his
followers, whether they were the noble or the
poor among the people, and you said that
they were only the poor (who follow him). In
fact, such are the followers of the
Messengers. Then I asked you whether you
have ever accused him of telling lies before
he said what he said, and your reply was in
the negative. Therefore, I took, for granted
that a man who did not tell a lie about others,
could never tell a lie about Allah. Then I
asked you whether anyone of his followers
had renounced his religion (i.e., Islam) after
embracing it, being displeased with it, and
you denied that. And such is Faith, when its
delight enters the hearts and mixes with them
completely. Then I asked you whether his
followers were increasing or decreasing. You
claimed that they were increasing. That is the
way of True Faith till it is complete in all
respects. Then I asked you whether you had
ever fought with him, and you claimed that
you had fought with him and the battle
between you and him was undecided and the
victory was shared by you and him in turns;
he inflicted casualties upon you, and you
inflicted casualties upon them. Such is the
case with the Messengers; they are put to
trials and the final victory is for them. Then I
asked you whether he had ever betrayed; you
claimed that he had never betrayed. Indeed,
Messengers never betray. Then I asked you
whether anyone had said this statement
before him; and you denied that.
Thereupon I thought if somebody had said
that statement before him, then I would have
said that he was but a man copying some
sayings said before him.'" AbU Safian said,
"Heraclius then asked me, 'What does he

65- THE BOOK OF COMMENTARY 	 -
II

70

order you to do?' I said, 'He orders us (to
offer) Salat (prayers) and (to pay) Zakt and
to keep good relationship with the kith and
kin and to be chaste.' Then Heraclius said, 'If
whatever you have said is true, he is really a
Prophet, and I knew that he (i.e., the
Prophet) was going to appear, but I
never thought that he would be from amongst
you. III were certain that I can reach him, I
would like to meet him and if I were with
him, I would wash his feet; and his kingdom
will expand (surely) to what is under my feet.'
Then Heraclius asked for the letter of Allah's
Messenger 	and read it wherein was
written

In the Name of Allah, the Most Gracious,
the Most Merciful. (This letter is) from
Muhammad 	the Messenger of Allah, to
Heraclius, the ruler of Byzantine. Peace be
upon him, who follows the Right Path. Then
after, I invite you to Islam, and if you
embrace Islam you will be safe (will be
saved from Allah's punishment); embrace
Islam, and Allah will double your reward,
but if you reject this invitation of Islam, you
will be committing a sin (by misguiding your)
Ansiyin (peasants). And (I recite to you
Allah's Statement):

'0 people of the Scripture (Jews and
Christians)! Come to a word that is just
between us and you, that we worship none
but Allah... (till) ... bear witness that we are
Muslims.' (V.3:64) When Heraclius finished
reading the letter, voices grew louder near
him and there was a great hue and cry, and
we were ordered to go out." Abü SuIS'an
added, "While coming out, I said to my
companions, 'The matter of Ibn AbU
Iabsha' (i.e., Muhammad) has
become so prominent that even the king of

(1) (H. 4553) Aba Kabsha was not the father of the Prophet but it was a mockery done
by AbU Sufyan out of hostility against the Prophet .

65- THE BOOK OF COMMENTARY 	 - 	71

Banu Al-Asfar is afraid of him.' So I
continued to believe that Allah's Messenger

; would be victorious, till Allah made me
embrace Islam." Az-Zuhri said, "Heraclius
then invited all the chiefs of the Byzantine
and got them assembled in his house and
said, '0 group of Byzantine! Do you wish to
have a permanent success and guidance and
that your kingdom should remain with you?'
(Immediately after hearing that), they rushed
towards the gate like onagers, but they found
them closed. Heraclius then said, 'Bring
them back to me.' So he called them and
said, 'I just wanted to test the strength of your
adherence to your religion. Now I have
observed of you that which I like.' Then the
people fell in prostration before him and
became pleased with him."

[See Vol. 1, Iladith No. 7.1

(5) CHAPTER. "By no means shall you
attain A1-Birr (piety, righteousness; it
means here Allah's Reward, i.e., Paradise)
unless you spend (in Allah's Cause) 4 that
which you love..." (V.3:92)

4554. Narrated Anas bin Mãlik 2 i
Out of all the Ansar, living in A]-MadIna,
AbU Tallia had the largest number of (date-
palm trees) gardens, and the most beloved of
his property to him was Bairutia' garden
which was facing the mosque (of the Prophet

Allah's Messenger 4N used to enter it
and drink of its good water. When the Verse:

"By no means shall you attain A1-Btrr
(piety, righteousness); it means here Allah's
Reward i.e., Paradise), unless you spend (in
Allah's Cause) of that which you love..
(V.3:92) AbU Talha got up and said, "0
Allah's Messenger, Allah says:-

65- THE BOOK OF COMMENTARY 	 .)&A 	 72

'By no means shall you attain Al-Birr

unless you spend (in Allah's Cause) of that
which you love...' (V.3:92) and the most
beloved of my property to me is the Bairula'
garden, so I give it as a charitable gift in
Allah's Cause and hope to receive its reward
from Allah. 0 Allah's Messenger! Dispose it
of (i.e., utilize it) in the way Allah orders you
(to dispose it of) ." Allah Messenger 	said,
"Bravo! That is a fruitful property! That is a
fruitful property! I have heard what you have
said and I think it would be proper if you
distribute that (garden) amongst your
relatives." Then Abü Taiha distributed that
garden amongst his relatives and his cousins.
Narrated Yayã bin Yaiya: I learnt from
Mãlik, "... a fruitful property." (See H.
1461)

4555. Narrated Anas 	.ti 	AbU
Talba distributed the garden between Hass-an
and Ubayy, but he did not give me anything
thereof, although I was a nearer relative to
him.

(6) CHAPTER. "Say (0 Muhammad p;):
Bring here the Taurãt (Torah)and recite it,
if you are truthful." (V.3:93)

4556. Narrated 'Abdullãh bin 'Umar
L.4 	I: The Jews brought to the Prophet
a man and a woman from among them who

65 - THE BOOK OF COMMENTARY 	 - M

had committed illegal sexual intercourse.
The Prophet said to them, "How do you
usually punish the one amongst you who has
committed illegal sexual intercourse?" They
replied, "We blacken their faces with coal
and beat them." He said, "Don't you find the
order of Ar-Rajm (i.e., stoning to death) in
the Taurãt (Torah)?" They replied, "We do
not find anything in it." 'Abdullah bin Salam
(after hearing this conversation) said to
them, "You have told a lie! Bring here the
Taurat and recite it if you are truthful." (So
the Jews brought the Taurat). And the
religious teacher who was teaching it to
them, put his hand over the Verse of Ar-
Rajm and started reading what was written
above and below the place hidden with his
hand, but he did not read the Verse of Ar-

Rajm. 'Abdullãh bin Saläm removed his
(i.e., the teacher's) hand from the Verse of
Ar-Rajm and said, "What is this?" So when
the Jews saw that Verse, they said, "This is
the Verse of Ar-Rajm." So, the Prophet
ordered that both the adulterer and the
adulteress be stoned to death, and they
were stoned to death near the place where
biers used to be placed near the mosque.
saw her companion (i.e., the adulterer)
falling over her so as to protect her from
the stones.
(7) CHAPTER. "You (true believers in
Islamic Monotheism, and real followers of
Prophet Muhammad and his Sunna) are
the best of peoples ever raised up for
mankind..." (V.3:110)

4557. Narrated AbU Hurairah
The Verse:

"You [true believers in Islamic
Monotheism, and real followers of Prophet
Muhammad ; and his Sunna (legal ways,
etc.)] are the best of people ever raised up for

Lji,-—tooV

L

65— THE BOOK OF COMMENTARY 	 it - 10

mankind.....means, the best for the people,
as you bring them with chains on their necks
till they embrace Islam (thereby save them
from the eternal punishment in Hell-fire and
make them enter Paradise in the Hereafter).
(See H. 3010)
(8) CHAPTER. "When two parties from
among you were about to lose heart...
(V.3:122)

4558. Narrated JAbir bin 'Abdulläh i
.4: The Verse :-

"When two parties from among you were
about to lose heart, but Allah was their Wall
(Supporter and Protector)..." (V.3:122) was
revealed concerning us, and we were the two
parties, i.e., Banü Haritha and BanU
Salama, and we do riot wish (that it had not
been revealed) or 1 would not have been
pleased (if it had not been revealed), for
Allah says: '... Allah was their Wall
(Supporter and Protector).'

(9) CHAFFER. "Not for you (0 Muhammad
, but for Allah) is the decision..

(V.3:128)
4559. Narrated Sãlim's father that he

heard Allah's Messenger 	on raising his
head from the bowing in the last Rak'a in the
Fajr prayer, saying, "0 Allah, curse such and
such person and such and such person, and
such and such person," after saying, "Allah
heard those who sent praises to Him, 0 our
Lord! All the praises are for You." So Allah
revealed: "Not for you (0 Muhammad)
(but for Allah) is the decision... (till)
Verily, they are Zalimün (polytheists,
disobedients, and wrong-doers.)."
(V.3:128)

4 L)tJ 	L ii ; : Ji

L

[., :.-iI .ç)kL)

65— THE BOOK OF COMMENTARY 	 jA 	- 	75

4560. Narrated Abu Hurairah i
Whenever Allah's Messenger ; intended to
invoke evil upon somebody, or invoke good
upon somebody, he used to invoke (Allah)
after bowing [in the Salat (prayer)].
Sometimes after saying, "Allah heard those
who sent praises to Him, 0 our Lord! All the
praises are for You," he would say, "0
Allah! Save Al-Walid bin Al-WalId and
Salama bin Hisham, and 'Ayyash bin AbU
Rabi'a. 0 Allah! Inflict Your severe torture
on Mudar (tribe) and strike them with
(famine) years like the years of Yusuf
[(Joseph) LJI 	}." The Prophet 	used
to say in a loud voice, and he also used to say
in some of his Fajr (prayers), "0 Allah!
Curse so-and-so and so-and-so." naming
some of the Arab tribes till Allah revealed :-

"Not for you (0 Muhammad but for
Allah) is the decision..." (V.3:128)

(10) CHAPTER. The Statement of Allah

"...And the Messenger (Muhammad) was
in your rear calling you back..." (V3:153)

Ibn 'Abbas said, " 'One of the two best
things,' (V.9:52) means either victory or
martyrdom."

4561. Narrated Al-Bard' bin 'Azib ZI
L,L: The Prophet 4R appointed 'Abdullah
bin Jubair as the commander of the infantry

65- THE BOOK OF COMMENTARY 	 io NJ
(or the cavalry archers) during the battle of
Ubud. They returned defeated, and that is
what is meant by:

"And the Messenger (Muhammad) was
in your rear calling you back." None
remained with the Prophet ; then, but
twelve men.

(11) CHAPTER. Allah's Statement: "...He
sent down security for you. Slumber..."
(V.3:154)

4562. Narrated AbU Talba: Slumber
overtook us during the battle of Ubud while
we were in the front files. My sword would
fall from my hand and I would pick it up, and
again it would fall down and I would pick it
up again.

(12) CHAPTER. The Statement of Allah

"Those who answered (the Call of) Allah and
the Messenger (Muhammad 	after being
wounded; for those of them who did good
deeds and feared Allah, there is a great
reward." (V.3:172)

(13) CHAPTER. His Statement:
"Those (i.e., believers) unto whom the
people (hypocrites) said, 'Verily the people
(Mushrikün) have gathered against you (a
great army), therefore, fear them..."'
(V.3:173)

4563. Narrated Ibn 'Abbãs
"Allah (Alone) is Sufficient for us and He is

65— THE BOOK OF COMMENTARY

the Best Disposer of affairs," was said by
Ibrahim (Abraham) r -I. when he was
thrown into the fire; and it was said by
Muhammad 	when they (i.e., hypocrites)
said, "Verily, the people (Mushrikun) have
gathered against you (a great army)
therefore, fear them." But it only increased
their faith and they said: "Allah (Alone) is
Sufficient for us, and He is the Best Disposer
of affairs (for us).' (V.3:173)

4564. Narrated Ibn 'Abbas t4. ii
The last statement of Ibrãhim (Abraham)
when he was thrown into the fire was:

"Allah (Alone) is Sufficient for me and
He is the Best Disposer of (my) affairs

(14) CHAPTER. "And let not those who
covetously withhold of that which Allah has
bestowed on them of His Bounty .. ."
(V.3:180)

4565. Narrated AbU Hurairah 	ii I
Allah's Messenger ; said, "Anyone whom
Allah has given wealth but he does not pay its
Zakat, then, on the Day of Resurrection, his
wealth will be presented to him in the shape
of a bald-headed poisonous male snake with
two poisonous glands(') in its mouth and it
will encircle itself round his neck and bite him
over his cheeks and say, 'I am your wealth; I
am your treasure." Then the Prophet 1ij
recited this (following) Divine Verse: "And
let not those who covetously withhold of that
which Allah has bestowed on them of His

(1) (H. 4565) Fath Al-Ban, [See also Sahih Al-Bukhani Vol. 2, Hadith No. 1403.]

Y L 4'4'
4d_ (\o)

.--.- 4-

a 	-I

65— THE BOOK OF COMMENTARY

Bountytill the end of the Verse
(V.3:180). (See H. 1403)

(15) CHAPTER. "...And you shall certainly
hear much that will grieve you from those
who received the Scripture before you (Jews
and Christians) and from those who ascribe
partners to Allah.. ." (V.3:186)

4566. Narrated Usãma bin Zaid &
L:

Allah's Messenger 	rode a donkey,
equipped with Qatifa Fadakiya (a thick cloth-
covering made in Fadak) and I was riding
behind him. He was going to pay a visit to
Sa'd bin 'Ubãda in BanU Al-Härith bin Al-
Khazraj; and this incident happened before
the battle of Badr. The Prophet 4Li, passed by
a gathering in which 'Abdullãh bin Ubayy bin
Salill was present, and that was before
'Abdullah bin Ubayy embraced Islam.
Behold, in that gathering there were mix-up
people of different religions: there were
Muslims, Mushrikün, idol-worshippers, and
Jews, and in that gathering 'Abdullãh bin
Rawaba was also present. When a cloud of
dust raised by the donkey reached that
gathering, 'Abdullah bin Ubayy covered his
nose with his garment and then said, "Do not
cover us with dust." Then Allah's Messenger
j greeted them and stopped and

dismounted and invited them to Allah (i.e.,
to embrace Islam) and recited to them the
Noble Qur'an. On that, 'Abdullãh bin Ubayy
bin Salul said, "0 man! There is nothing
better than that what you say, if it is the
truth, then do not trouble us with it in our
gatherings. Return to your mount (or
residence) and if somebody comes to you,
relate (your tales) to him." On that
'Abdullãh bin Rawaba said, "Yes, 0
Allah's Messenger! Bring it (i.e., what you

65— THE BOOK OF COMMENTARY

want to say) to us in our gatherings, for we
love that." So, the Muslims, Al-Mushrikün
and the Jews started abusing one another till
they were on the point of fighting with one
another. The Prophet ; kept on quietening
them till they became quiet, whereupon the
Prophet 	rode his animal (mount) and
proceeded till he entered upon Sa'd bin
'Ubãda. The Prophet jW said to Sa'd, "Did
you not hear what 'AbU Hubäb said?" He
meant 'Abdullah bin Ubayy. "He said so-
and-so." On that Sa'd bin 'Ubãda said, "0
Allah's Messenger! Excuse and forgive him,
for by Him Who revealed the Book to you,
Allah brought the Truth which was sent to
you at the time when the people of this town
(i.e., Al-Madina) had decided unanimously
to crown him and tie a turban on his head
(electing him as chief). But when Allah
opposed that (decision) through the Truth
which Allah gave to you, he (i.e., 'Abdullãh
bin Ubayy) was grieved with jealously, and
that caused him to do what you have seen."
So, Allah's Messenger 	excused him, for
the Prophet and his Companions used to
forgive Al-Mushrikün and the people of
Scripture as Allah had ordered them, and
they used to put up with their mischief with
patience. Allah JLa said:

"...And you shall certainly hear much that
will grieve you from those who received the
Scripture before you (Jews and Christians)
and from those who ascribe partners to
Allah.....(V.3 :186) And Allah also said:

"Many of the people of the Scripture
(Jews and Christians) wish that if they could
turn you away as disbelievers after you have
believed, out of envy from their
ownselves. . ." (V.2:109)

So, the Prophet 	used to stick to the
principle of forgiveness for them as long as
Allah ordered him to do so till Allah

65-THE BOOK OF COMMENTARY 	 - 	80

permitteJ fighting them. So, when Allah's
Messenger : fought the battle of Badr, and
Allah killed the nobles of Quraish infidels
through him, Ibn Ubayy bin SalUl and Al-

'1'shrjkün and idolaters who were with him,
said, "This matter (i.e., Islam) has appeared
(i.e., became victorious) ." So they gave the
Bai'a (pledge) (for embracing Islam) to
Allah's Messenger and became Muslims.

(16) CHAPTER "Think not that those who
rejoice in what they have done (or brought
about)..." (V.3:188)

4567. Narrated AbU Sa'id Al-Khudri
LL 	: During the lifetime of Allah's
Messenger 	, some men among the
hypocrites used to remain behind him (i.e.,
did not accompany him) when he went out
for a Ghazwa and they would be pleased to
stay at home behind Allah's Messenger .
When Allah's Messenger fi returned (from
he battle) they would put forward (false)

excuses and take oaths, wishing to be praised
for what they had not done. So there was
revealed:

"Think not that those who rejoice in what
they have done (or brought about) and love
to be praised for what they have not done
(V.3:188)

4568. Narrated 'Alqama bin Waqqa:
Marwan said to his gatekeeper, "Go to Ibn
'Abbas, 0 Raft', and say, 'If everybody who
rejoices in what he has done (or brought
about) and likes to be praised for what he has

, .

L 4 OYLJJ

'

La 	I 3a; j:L

t;2t4 	i :j

L5

[SAv

' 	IL ()

flAAI 4j

:3 	 L :2)

3 :

JL 4X. L5

5-
5 L9

:Li 	J

toA

3i : UA U:,1)

65— THE BOOK OF COMMENTARY 	 - 	81

not done, will be punished, then all of us will
be punished.'" Ibn 'Abbas said, "What
connection have you with this case?(') It
was only that the Prophet 	called the Jews
and asked them about something, and they
hid the truth and told him something else,
and showed him that they deserved praise for
the favour of telling him the answer to his
question, and they became happy with what
they had concealed.

Then Ibn 'Abbas recited:-
"(And remember) when Allah took a

Covenant from those who were given the
Scripture ... (till) ... those who rejoice in
what they have done (or brought about) and
love to be praised for what they have not
done." (V.3:187,188)

Narrated Humaid bin 'Abdur-Rahman
bin 'Auf that Marwãn had told him (the
above narration).

(17) CHAPTER. Allah's Statement:
"Verily! In the creation of the heavens and
the earth, and in the alternation of night and
day, there are indeed signs for men of
understanding." (V.3:190)

4569. Narrated Ibn 'Abbãs L43

(1) (H. 4568) According to the knowledge of understanding the meaning of the Qur'ãn and
Hadith, we must consider the general meaning of the Verse and not only the cause for
which the Verse was revealed.

65- THE BOOK OF COMMENTARY 	 I 6ja - 	82

stayed overnight in the house of my aunt
Maimuna (the wife of the Prophet).
Allah's Messenger 	talked with his wife
for a while and then went to bed. When it was
the last third of the night, he got up and
looked towards the sky and said:

"Verily! In the creation of the heavens
and the earth, and in the alternation of night
and day, there are indeed signs for men of
understanding." (V.3:190) Then he stood
up, performed ablution, brushed his teeth
with a Siwãk, and then offered eleven Rak'a
prayer. Then Bilal pronounced the Adhan

(i.e., call for the Fajr prayer). The Prophet
then offered two Rak'a (Sunna) Salãt

(prayer) and went out (to the mosque) and
offered the (compulsory congregational) Fajr

prayer.

(18) CHAFFER. "Those who remember
Allah (always and in prayers), standing,
sitting, and lying down on their sides; and
think deeply about the creation of the
heavens and the earth...." (V.3:191)

4570. Narrated Ibn 'Abbãs 	i
(One night) I stayed overnight in the house of
my aunt MaimUna (the wife of the Prophet

), and said to myself, "I will watch the
Salat (prayer) of Allah's Messenger .." My
aunt placed a cushion for Allah's Messenger

and he slept on it in its lengthwise
direction and (woke up) rubbing the traces
of sleep off his face, and then he recited the
last ten Verses of Sürat Al-'Imran till he
finished it. Then he went to a hanging water-
skin and took it, performed the ablution and
then stood up to offer the Salãt (prayer). I
got up and did the same as he had done, and
stood beside him (by his left side). He put his
hand on my head and held me by the ear and
twisted it (pulled me, and made me stand by

65— THE BOOK OF COMMENTARY 	 - 	83

his right side). He offered two Rak'a, then
two Rak'a, then two Rak'a, then two Rak'a,
then two Rak'a, then two Rak'a and finally
the Witr (i.e., one Rak'a) Salãt (prayer).

(19) CHAPTER. "Our Lord! Verily, whom
You admit to the Fire, indeed, You have
disgraced him and never will the Zalimun
(polyheists and wrong-doers) find any
helpers." (V.3:192)

4571. Narrated 'Abdulläh bin 'Abbas
t4i 	that once he stayed overnight (in the
house) of his aunt MaimUna, the wife of the
Prophet . He added: I lay on the cushion
transversally in its breadthwise direction and
Allah's MessengerlJ lay along with his wife
in its lengthwise direction. Allah's Messenger
jW slept till the middle of the night, either a
bit before or a bit after it, and then woke up
rubbing the traces of sleep off his face with
his hands; and then he recited the last ten
Verses of SüratAl-Imrãn , got up and went to
a hanging water-skin. He then performed the
ablution from it, and it was a perfect
ablution, and then stood up to offer the
Salãt (prayer). I, too, did the same as he had
done, and then went to stand beside him (on
his left side) ." Allah's Messenger 	put his
right hand on my head and held and twisted
my right ear, (pulled me, and made me to
stand by his right side) ." He then offered two
Rak'a, then two Rak'a, then two Rak'a, then
two Rak'a, then two Rak'a, then two Rak'a,
and finally one Rak'a, of War. Then he lay

65 - THE BOOK OF COMMENTARY 	 1 	84

down again till the Mu 'adhdhin (i.e., the call-
maker) came to him, whereupon he got up
and offered a light two Rak'a Salat (prayer),
and went out (to the mosque) and offered the
(compulsory congregational) morning
prayer.

(20) CHAPTER. "Our Lord! Verily, we have
heard the call of one (i.e., Muhammad)
calling to Faith..." (V.3:193)

4572. Narrated Ibn 'Abbas L41 ii
that once he stayed overnight in the house of
his aunt Maimuna, the wife of the Prophet

. He added: I lay on the cushion
transversally in its breadthwise direction
while Allah's Messenger 	lay along with
his Wife in its lengthwise direction. Allah's
Messenger ; slept till the middle of the
night, either a bit before or a bit after it, and
then woke up rubbing the traces of sleep off
his face with his hands, and then recited the
last ten Verses of Sürat Al- 'Imran. Then he
got up and went to a hanging water-skin,
performed ablution from it - and performed
it perfectly. Then he stood up to perform the
Salat (prayer). I also did the same as he had
done; and then went to stand beside him (on
his left side). Allah's Messenger ; put his
right hand on my head and held and twisted
my right ear (pulled me and made me to
stand by his right side). He then offered two
Rak'a, then two Rak'a, then two Rak'a, then
two Rak'a, then two Rak'a, then two Rak'a,
and finally, one Rak'a of JVitr. Then he lay
down again till the Mu 'adhdhin (i.e., the call-
maker) came to him, whereupon he got up
and offered a light two Rak'a Salät (prayer),

L Sjj L o

41 J

rL)I

65 - THE BOOK OF COMMENTARY 	 Al; Iti a - 	85

and went out (to the mosque) and offered the
(compulsory congregational) morning
prayer.

(4) SURATAN-NISA
(The Women)

Ot ­11114"I

In the Name of Allah, the Most Gracious,
the Most Merciful.

(1) CHAPTER. "And if you fear that you
shall not be able to deal justly with the
orphan girls.. ." (V.4:3)

4573. Narrated 'Aishah 	u I 	: There
was an orphan (girl) under the care of a man.
He married her and she owned a date-palm
(garden). He married her just because of that
(garden) and not because he loved her. So
the Divine Verse came regarding his case:

"And if you fear that you shall not be able
to deal justly with the orphan girls..
(V.4:3)

[The subnarrator added: I think he (i.e.,
another subnarrator) said, "That orphan girl
was his partner in that date-palm (garden)
and in his property."]

65- THE BOOK OF COMMENTARY 	 - 	86
1

4574. Narrated 'Urwa bin Az-Zubair that
he asked 'Aishah 	e regarding the
Statement of Allah 3L..:

"And if you fear that you shall not be able
to deal justly with the orphan girls..."
(V.4:3)

She said, "0 son of my sister! An orphan
girl used to be under the care of a guardian
with whom she shared property. Her
guardian, being attracted by her wealth and
beauty, would intend to many her without
giving her a just Mahr (bridal-money), i.e.,
the same Mahr as any other person might give
her (in case he married her). So, such
guardians were forbidden to do that unless
they did justice to their female wards and
gave them the highest Mahr their peers might
get. They were ordered (by Allah) to marry
women of their choice other than those
orphan girls." 'Aishah added, "The people
asked Allah's Messenger's, instructions after
the revelation of this Divine Verse;
whereupon Allah revealed: 'They ask your
legal instruction concerning women'."
(V.4:127)

Aishah further said, "And the Statement
of Allah)L.:

'...And yet whom you desire to many...'
(V.4:127) as anyone of you refrains from
marrying an orphan girl (under his
guardianship) when she is lacking in
property and beauty." 'Aishah added, "So,
they were forbidden to many those orphan
girls for whose wealth and beauty they had a
desire unless with justice, and that was
because they would refrain from marrying
them if they were lacking in property and
beauty."

65— THE BOOK OF COMMENTARY 	 - 	87

(2) CHAPTER. "...But if he (the guardian)
is poor, let him have for himself what is just
and reasonable (according to his work). And
when you release their property to them,
take witness in their presence; and Allah is
All-Sufficient in taking account." (V.4:6)

4575. Narrated 'Aishah L#_L ii
regarding the Statement of Allah) :

"...And whoever amongst the guardian is
rich, he should take no wages, but if he is
poor, let him have for himself what is just and
reasonable (according to his work) ."

This Verse was revealed regarding the
orphan's property. If the guardian is poor, he
can take from the property of the orphan
what is just and reasonable, according to his
work and the time he spends on managing it.

(3) CHAPTER. "And when the relatives and
the orphans and the poor are present at the
time of division..." (V.4:8)

4576. Narrated 'Ikrima: Ibn 'Abbas
t said (regarding the Verse) "And when

the relatives and the orphans and the poor
are present at the time of division...": "This
Verse and its order is valid and not
abrogated

(4) CHAPTER. "Allah commands you as
regards your children's (inheritance)..."
(V.4:11)

4577. Narrated Jabir i 	The
Prophet j and AbU Bakr came on foot to
pay me a visit (during my illness) at BanU
Salama's (dwellings). The Prophet 	found
me unconscious, so he asked for water and

65-THE BOOK OF COMMENTARY 	 110

performed the ablution from it and sprinkled
some water over me. I came to my senses and
said, "0 Allah's Messenger! What do you
order me to do as regards my wealth?" So
there was revealed:

"Allah commands you as regards your
children's (inheritance).....(V.4:11)

(5) CHAPTER. Allah's Statement "In that
which your wives leave, your share is a
half..." (V.4:12)

4578. Narrated Ibn 'Abbãs
(In the pre-Islãmic period) the children used
to inherit all the property but the parents
used to inherit only through a will. So, Allah
cancelled that which He liked to cancel and
decreed that the share of a son was to be
twice the share of a daughter, and for the
parents one-sixth for each one of them(l) or

one-third (2) for each one, and for the wife
one-eighth' or one-fourth (2) and for the
husband one half 1 , or one-fourth(') .

(6) CHAPTER. "...You are forbidden to
inherit women against their will, and you
should not treat them with harshness, that
you may take back part of the Mahr (bridal-
money given by the husband to his wife at the
time of marriage) you have given them..."
(V.4:19)

(1) (H. 4578) If the deceased had a child.
(2) (H. 4578) If the deceased had no child.

65-THE BOOK OF COMMENTARY 	 - 	89

4579. Narrated Ibn 'Abbas L4i i
regarding the Divine Verse:-

"0 you who believe! You are forbidden to
inherit women against their will, and you
should not treat them with harshness that you
may take back part of the Mahr (bridal-
money given by the husband to his wife at the
time of marriage) you have given them. .
(V.4:19)

(Before this revelation) if a man died, his
relatives used to have the right to inherit his
wife, and one of them could marry her if he
would, or they would give her in marriage if
they wished, or, if they wished, they would
not give her in marriage at all, and they
would be more entitled to dispose her than
her own relatives. So the above Verse was
revealed in this connection.

(7) CHAPTER. "And to everyone, We have
appointed heirs of that (property) left by
parents and relatives. To those, also, with
whom you have made a pledge
(brotherhood), give them their due portion
[by Wasiya (wills)]. Truly, Allah is Ever a
Witness over all things." (V.4:33)

Ma'mar said, "Mawali means the heirs.
And also those with whom you have made a
pledge (brotherhood) is the ally. A paternal
uncle's son is called Mawla, so also a
manumitter of a slave, a freed slave, a
king, or a religious master."

4580. Narrated Ibn 'Abbas t41. i
regarding the Verse: "To everyone, We have
appointed heirs.....(V.4:33) 'Mawali' means
heirs.

And regarding: "...To those also with

L

L74

:flJ

65- THE BOOK OF COMMENTARY 	 - 10 90

whom you have made a pledge
(brotherhood)..." (he said): When the
emigrants came to Al-Madina, an emigrant
used to be the heir of an Ansari with the
exclusion of the latter's relatives, and that
was because of the bond of brotherhood
which the Prophet 	had established
between them (i.e., the emigrants and the
Ansar). So, when the Verse: 'To everyone,
We have appointed heirs' was revealed, (the
inheritance through bond of brotherhood)
was cancelled. Ibn 'Abbas then said:

"To those also with whom you have made
a pledge (brotherhood).....is concerned with
the covenant of helping and advising each
other. So, allies are no longer to be the heir
of each other, but they can bequeath each
other some of their property by means of a
will (Wasiya).

(8) CHAPTER. "Surely! Allah wrongs not
even of the weight of an atom (or a small
ant)..." (V.4:40)

4581. Narrated AbU Sa'Id AI-Khudri
L 	: During the lifetime of the Prophet ,

some people said, "0 Allah's Messenger!
Shall we see our Lord on the Day of
Resurrection?" The Prophet 	said, "Yes,
do you have any difficulty in seeing the sun at
midday when it is bright and there is no cloud
in the sky?" They replied, "No." He said,
"Do you have any difficulty in seeing the
moon on a full moon night when it is bright
and there is no cloud in the sky?" They
replied, "No." The Prophet ; said,
"(Similarly) you will have no difficulty in
seeing Allah 	 on the Day of
Resurrection as you have no difficulty in
seeing either of them. On the Day of
Resurrection, a call-maker will announce,
'Let every nation follow that which they used
to worship.' Then none of those who used to
worship anything other than Allah, like idols

65 THE BOOK OF COMMENTARY 	 ,.All 6JLI - 	91

and other deities, but will fall in Hell (Fire),
till there will remain none but those who used
to worship Allah, both those who were
righteous pious ones, and the mischievous
evil ones and some of the people of the
Scripture. Then the Jews will be called upon
and it will be said to them, 'What did you use
to worship?' They will reply, 'We used to
worship 'Uzair (Ezra), the son of Allah.' It
will be said to them, 'You are liars, for Allah
has never taken anyone as a wife or a son.
What do you want now?' They will say, '0
our Lord! We are thirsty, so give us
something to drink.' They will be directed
and addressed thus, 'Will you drink,'
whereupon they will be gathered unto Hell
(Fire) which will look like a mirage, whose
different sides will be destroying each other.
Then they will fall into the Fire. Afterwards,
the Christians will be called upon and it will
be said to them, 'What did you use to
worship?' They will reply, 'We used to
worship 'Isa (Jesus), the son of Allah.' It
will be said to them, 'You are liars, for Allah
has never taken anyone as a wife or a son.'
Then it will be said to them, 'What do you
want?' They will say what the former people
have said. Then, when there remain (in the
gathering) none but those who used to
worship Allah [Alone, the real Lord of
'Alamin (mankind, jinn and all that exists)],
whether they were righteous pious ones or
mischievous evil ones. Then (Allah) the Lord
of 'Alamin, will come to them in a shape
nearest to the picture they had in their minds
about Him. It will be said, 'What are you
waiting for?' Every nation has followed what
it used to worship. They will reply, 'We left
the people in the world when we were in
great need of them and we did not take them
as friends. Now we are waiting for our Lord
Whom we used to worship.' Allah will say, 'I

65 - THE BOOK OF COMMENTARY 	 - 	92

am your Lord.' They will say twice or thrice,
'We do not worship anything besides
Allah.'"

[See also Vol. 9, Hadith No.7439]

(9) CHAPTER. "How (will it be) then when
We bring from each nation a witness and We
bring you (0 Muhammad g) as a witness
against these people?" (V.4:41)

4582. Narrated 'Abdullah (bin Mas'Ud
Allah's Messenger 4k. said to me,

"Recite (of the Qur'an) for me." I said,
"Shall I recite it to you although it had been
revealed to you?" He said, "I like to hear
(the Qur'an) from others." So I recited Sürat
An-Nisã' till I reached:

"How (will it be) then, when We bring
from each nation a witness, and We bring
you (0 Muhammad) as a witness against
these people?" (V.4:41) Then he said,
"Stop!" And behold, his eyes were
overflowing with tears.

(10) CHAPTER. "...And if you are ill, or on
a journey, or one of you comes after
answering the call of nature..." (V.4:43)

The word 'Sa 'idan' means the surface of
the earth. And Jabir said, "The Tawãgfit
(i.e., false deities) whom the people used to
go for judgement in their disputes (were
numerous). One in Juhaina, one in Aslam,

, :l

	

ii 	L Lis 	I

H 44
:41 	.Lu

U"I 	 teAr

446 tL;; Li

	

l Jjil 	j

[rrt

:aLa()

ç 	[O]

65- THE BOOK OF COMMENTARY 	10 -

and one in every (other) tribe Those were
sooth-sayers whom Shaitãn (Satan) used to
inspire."

'Umar said, 'A1-Jibt' means magic, and
'Tag. üt' means Shaitãn ."

'Ikrima said, "'A1-Jibt' in the Ethiopian
language means Sha itãn , and 'Tagut' means
a foreteller."

4583. Narrated 'Aishah Li 	The
necklace of Asmã' was lost; so, the Prophet

sent some men to look for it. The time for
As-Salat (the prayer) became due and they
had not performed ablution and could not
find water, so they offered As-Salat without
ablution. Then Allah 	revealed (the
Verse of Tayammum).

(11) CHAPTER. "Obey Allah and obey the
Messenger (Muhammad) and those of
you (Muslims) who are in authority..."
(V.4:59)

4584. Narrated Ibn 'Abbas L4 	i
The Verse:

"...Obey Allah and obey the Messenger
(Muhammad) and those of you (Muslims)
who are in authority..... (V.4:59) was
revealed in connection with 'Abdullah bin
Hudhãfa bin Qais bin 'Adi when the Prophet

appointed him as the commander of a
Sariya (army unit).

(12) CHAPTER. "But no, by your Lord, they
can have no Faith, until they make you

(

:J L

'> :J,iJL!.L

65— THE BOOK OF COMMENTARY 	 - 	94

(Muhammad) judge in all disputes 44
between them..." (V.4:65)

4585. Narrated 'Urwa: Az-Zubair
quarrelled with a man from the Ansãr
concerning of a natural mountainous stream
at Al-Uarra. The Prophet 	said, "0
Zubair! Irrigate (your land) and then let the
water flow to your neighbour." The Ansari
said, "Cl Allah's Messenger! (Is this because)
he (Zubair) is your cousin?" At that, the
Prophet's face became red (with anger) and
he said, "0 Zubair! Irrigate (your land) and
then withhold the water till it fills the land up
to the walls, and then let it flow to your
neighbour." So, the Prophet enabled Az-
Zubair to take his full right after the Ansari
provoked his anger. The Prophet 	had
previously given an order that was in favour
of both of them. Az-Zubair said, "I don't
think but this Verse was revealed in this
connection:

'But no, by your Lord, they can have no
Faith, until they make you (Muhammad)
judge in all disputes between them.'"
(V.4:65)

(\r) (13) CHAPTER. "...Then they will be in the
company of those on whom A115h has
bestowed His Grace, of the Prophets..."
(V.4:69)

4586. Narrated 'Aishah t4. Zi 	I
heard Allah's Messenger ç saying, "No
Prophet gets sick but he is given the choice
to select either this world or the Hereafter."
'Aishah added, "During his fatal illness, his
voice became very husky and I heard him
saying, 'In the company of those on whom
Allah has bestowed His Grace, of the

10 AV

:Ji 	 :JU

[rov :-I]

3LL1i,--tOAA

LL :JU 4Y

4i 	JL : [c.]

JU

:[.r] 4J

[rov :] ..4 jA

:aLa ('so)

[AAI 4~
: 	. 	:

65- THE BOOK OF COMMENTARY 	 - 	 95

Prophets, the iddiqun (those followers of
the Prophets who were first and foremost to
believe in them), the martyrs and the
righteous.' (V.4:69) And from this I came
to know that he has been given the option."

(14) CHAPTER. Allah's Statement "And
what is wrong with you that you fight not in
the Cause of Allah... (till) ... whose people
are oppressors..." (V.4:75)

4587. Narrated Ibn 'Abbãs L.41
My mother and I were among the weak and
oppressed (Muslims at Makkah).

4588. Narrated Ibn AN Mulaika: Ibn
'Abbãs L41i ti 	recited:

"Except the weak ones among men,
women and children.. ." (V.4:98) and said,
"My mother and I were among those whom
Allah had excused ."

(15) CHAPTER. "Then what is the matter
with you that you are divided into two parties
about the hypocrites? Allah has cast them
back (to disbelief) because of what they have
earned..." (V.4:88)

65- THE BOOK OF COMMENTARY) All 6ja - 	96

4589. Narrated Zaid bin Thabit i
: regarding the Verse - "Then what is the

matter with you that you are divided into two
parties about the hypocrites?" (V.4:88):

Some of the Companions of the Prophet
J returned from the battle of Uhud (i.e.,
refused to fight) whereupon the Muslims got
divided into two parties; one of them was in
favour of their execution (killing) and the
other was not in favour of it. So, there was
revealed: 'Then what is the matter with you
that you are divided into two parties about
the hypocrites?' (V.4:88)

Then the Prophet 	said, "It (i.e., Al-
MadIna) is Tayyibah (good), it expels
impurities as the fire expels the impurities
of silver."

CHAPTER.

"When there comes to them some matter
touching (public) safety or fear, they make it
known..." (V.4:83)

(16) CHAPTER. "And whoever kills a
believer intentionally, his recompense is
Hell..." (V.4:93)

4590. Narrated Sa'id bin Jubair: The
people of KUfa disagreed (disputed) about
the above Verse. So, I went to fun 'Abbas
and asked him about it. He said, "This
Verse: 'And whosoever kills a believer
intentionally, his recompense is Hell...'

65—THE BOOK OF COMMENTARY

(V.4:93) was revealed last of all (concerning
premeditated murder) and nothing
abrogated it."

(17) CHAPTER. "And say not to anyone who
greets you (by embracing Islam), 'You are
not a believer..." (V.4:94)

4591. Narrated Ibn 'Abbas L4!
regarding the Verse -

"And say not to anyone who greets you (by
embracing Islam), 'You are not a
believer..."' (V.4:94):

There was a man amidst his sheep. The
Muslims pursued him, and he greeted them
by saying: "As-Salamu 'Alaikum (peace be
upon you)." But they killed him and took
over his sheep. Thereupon Allah revealed in
that concern, the above Verse up to:

... seeking the perishable goods of this
worldly life.....(V.4 :94) i.e., those sheep.

(18) CHAPTER. "Not equal are those of the
believers who sit (at home)..." (V.4:95)

4592. Narrated Zaid bin Thãbit that the
Prophet 	dictated to him:

"Not equal are those of the believers who
sit (at home) and those who strive hard and
fight in the Cause of Allah..." (V.4 :95).

Zaid added: Ibn Umm Maktum came
while the Prophet 4h was dictating to me and
said, "0 Allah's Messenger! By Allah, if I
had the power to fight (in Allah's Cause), I
would," and he was a blind man. So, Allah
revealed to His Messenger while his thigh

65— THE BOOK OF COMMENTARY 	 - 	98

was on my thigh, and his thigh became so
heavy that I was afraid it might fracture my
thigh. Then that state of the Prophet j& was
over and Allah revealed:

"...Except those who are disabled (by
injury or are blind or lame).....(V.4:95)

4593. Narrated A]-Bard' 	i 	: When
the Verse :-

"Not equal are those of the believers who
sit (at home).....(4 :95) was revealed, Allah's
MessengeriJ called for Zaid who wrote it. In
the meantime Ibn Umm MaktUm came and
complained of his blindness, so Allah
revealed: "...Except those who are disabled
(by injury or are blind or lame)..." (V.4:95)

4594. Narrated Al-Barã' $: When
the Verse:

"Not equal are those of the believers who
sit (at home).....(V.4 :95) was revealed, the
Prophet 	said, "Call so-and-so." That
person came to him with an inkpot and a
wooden board or a shoulder scapula bone.
The Prophet ; said (to him), "Write: 'Not
equal are those of the believers who sit (at
home) and those who strive hard and fight in
the Cause of Allah..." Ibn Umm MaktUm
who was sitting behind the Prophet 	then
said, "0 Allah's Messenger! I am a blind
man." So, there was revealed in the place of
that Verse, the Verse:

* ggg

:JU

bL I 	ik;
:)Ls 	LLJ 	LJ

4Jj 	L

L 	•5iP L5 	J

LY

65- THE BOOK OF COMMENTARY

"Not equal are those of the believers who
sit (at home), except those who are disabled
(by injury, or are blind or lame) and those
who strive hard and fight in the Cause of
Allah..." (V.4:95)

4595. Narrated Ibn 'Abbas L4i i
Not equal are those believers who sit (at
home) and did not join the battle of Badr and
those who joined the battle of Badr.

(19) CHAPTER. "Verily! As for those whom
the angels take (in death) while they are
wronging themselves (as they stayed among
the disbelievers even though emigration was
obligatory for them), they (angels) say (to
them): In what (condition) were you?..."
(V.4:97)

4596. Narrated Muhammad bin 'Abdur-
Rahman AbUl-Aswad: The people of Al-
Madina were forced to prepare an army (to
fight against the people of Sham during the
caliphate of 'Abdullãh bin Az-Zubair at
Makkah), and I was enlisted in it. Then I
met 'Ikrima, the freed slave of Ibn 'Abbas,
and informed him (about it), and he forbade
me strongly to do so (i.e., to enlist in that
army), and then said, "Ibn 'Abbas informed
me that some Muslim people were with Al-
Mushrikün, increasing the number of Al-
Mushrikün against Allah's Messenger . An
arrow used to be shot which would hit one of
them (the Muslims in the company of Al-

sz; ii
' 	 411

[Aril

65- THE BOOK OF COMMENTARY 	 piA 	
- 1

100j

Mushrikun) and kill him, or he would be
struck and killed (with a sword) ." Then Allah
revealed: "Verily! As for those whom the
angels take (in death) while they are
wronging themselves (as they stayed among
the disbelievers even though emigration was
obligatory for them), they (angels) say (to
them): 'In what (condition) were you? They
reply: 'We were weak and oppressed on
earth'. They (angels) say: 'Was not the earth
of Allah spacious enough for you to emigrate
therein?' Such men will find their abode in
Hell - what an evil destination!" (V.4:97)
(See H. 7085)

[V-A0 :)t]

(20) CHAPTER: "Except the weak ones

	

among men, women..." (V.4:98) 	 ..z

	

4597. Narrated Ibn 'Abbas L2 	-: 	 LJ.- -
"Except the weak ones.....(V.4 :98) and

added, "My mother was one of those whom
Allah excused."

(21) CHAPTER. "These are they whom
Allah is likely to forgive them..." (V.4:99)

4598. Narrated Abu Hurairah 	i
While the Prophet was offering the 'Isha'
prayer, he said, "Allah heard those who sent
praises to Him," and then said before falling
in prostration, "0 Allah, save 'Ayyash bin
Rabi'a. 0 Allah, save Salama bin Hisham. 0
Allah, save Al-Walid bin Al-Walid. 0 Allah,
save the weak ones among the believers. 0
Allah, let Your punishment be severe on the
tribe of Mudar. 0 Allah, inflict upon them
years (of drought and famine) like the years
of (Prophet) Yüsuf (Joseph) ."

65— THE BOOK OF COMMENTARY 	 10101
1

(22) CHAPTER. "But there is no sin on you
if you put away your arms because of the
inconvenience of rain.. ." (V.4:102)

4599. Narrated Ibn 'Abbas 	I

regarding the Verse:
"Because of the inconvenience of rain, or

because you are ill.....(V.4:102)
(It was revealed in connection with)

'Abdur-RahmAn bin 'AUf who was wounded.

(23) CHAPTER. Allah's Statement: "They
ask your legal instruction concerning
women, say: Allah instructs you about
them, and about what is recited unto you in
the Book concerning orphan girls.. ."
(V.4:127)

4600. Narrated 'Aishah L+L. 	i
regarding the Verse -

"They ask your legal instruction
concerning the women, say: Allah instructs
you about them ... (till) ... and yet whom you
desire to marry.....(V.4:127):

(This Verse has been revealed regarding
the case of) a man who has an orphan girl,
and he is her guardian and her heir. The girl
shares with him all his property, even a date-
palm (garden), but he dislikes to marry her,
and dislikes to give her in marriage to
somebody else who would share with him
the property she is sharing with him; and for
this reason that guardian prevents that
orphan girl from marrying. So, this Verse
was revealed.

65— THE BOOK OF COMMENTARY 	 J kjI yts - 	102

(24) CHAFFER: "If a woman fears cruelty
or desertion on her husband's part..."
(V.4:128)

4601. Narrated ' ishah 4_L
regarding the Verse -

"If a woman fears cruelty or desertion on
her husband's part.....(V.4:128):

It is about a man who has a woman (wife)
and he does not like her and wants to divorce
her but she says to him, "I make you free as
regards myself." So, this Verse was revealed
in this connection.

(25) CHAPTER. "Verily, the hypocrites will
be in the lowest depths (grade) of the
Fire..." (V.4:145)

4602. Narrated Al-Aswad : While we were
sitting in a circle in 'Abdullãh's gathering,
I-ludhaifa came and stopped before us, and
greeted us and then said, "People better than
you became hypocrites." Al-Aswad said,
"Glory be to Allah! Allah says: 'Verily! The
hypocrites will be in the lowest depths
(grade) of the Fire..."' (V.4:145)

On that 'Abdullãh smiled ard Hudhaifa
sat somewhere in the mosque. 'Abdullãh
then got up and his companions (sitting
around him) dispersed. Iludhaifa then

J Lu 	LJ U

Uj

LJI 3f

Y.

:d,J Li 4 EY L-

65— THE BOOK OF COMMENTARY

threw a pebble at me (to attract my
attention). I went to him and he said, "I
was surprised at 'Abdullãh's smile though he
understood what I said. Verily, people better
than you became hypocrites and then
repented and Allah forgave them."

(26) CHAPTER. Allah's Statement: "Verily,
We have sent revelation to you, (0
Muhammad) ... (till) ... as We sent
revelation to Nih (Noah) and Yinus
(Jonah), Hãrün (Aaron) and Sulaimãn
(Solomon).. ." (V.4:163)

4603. Narrated 'Abdullah: The Prophet
; said, "None has the right to say that I am

better than YUnus (Jonah) bin Matta."

4604. Narrated Abu Hurairah 	i
The Prophet 	said, "Whoever says that I
am better than YUnus (Jonah) bin Matta, is a
liar."

(27) CHAPTER. "They ask you for a legal
verdict. Say: 'Allah directs (thus) about Al-
Kalal,a (those who leave neither descendants
nor ascendants as heirs). If it is a man that
dies, leaving a sister, but no child, she shall
have half the inheritance. If (such a deceased
was) a woman who left no child, her brother
takes her inheritance..." (V.4:176)

4J L

r La. . 	 U Lc 44L>

65— THE BOOK OF COMMENTARY 	 - 	 104

Al-Kalala is the one who has neither a
father (ascendants) nor any son
(descendants) to be his heir.

405. Narrated A]-Bard' 	'11 The
last Sürah that was revealed was Bara'a,
(No.9) and the last Verse that was revealed
was, "They ask you for a legal verdict. Say:
'Allah directs (thus) about A1-Kalala (those
who leave neither descendants nor
ascendants as heirs)...'" (V.4:176)

4U~ 	JJ_a4 j-J

:j

T 	:3u JJL

)j

:aw

jl 4 jJl 41

:[\]

JLs,

E 	

JJ.1t :'J

J ul

I

(L

(5) SURAT AL-MA'IDAH
(The Table spread with Food)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(1) CHAPTER. "[Game (also) being
unlawful] when you assume Ihrãm for Hail
or Umra (pilgrimage)"... (V.5:1)
"So, because of their breach of their
covenant "... (V.5 :13)

Sufyan said: There is no Verse harder on
me in the entire Qur'an than this Verse:
"(Say: 0 Muhammad) 0 people of the
Scripture (Jews and Christians)! You have
nothing (as regards guidance) till you act
according to the Taurat (Torah), the Injeel
(Gospel), and what has been sent down to
you from your Lord (the Qur'an)...'"
(V.5:68)

LUI

65— THE BOOK OF COMMENTARY 	 6.ja - 10 R

(2) CHAPTER. Allah's Statement: "This
day, I have perfected your religion for
you..." (V.5:3)

4606. Narrated Tariq bin Shihab: The
Jews said to 'Umar, "You (i.e., Muslims)
recite a Verse (V.5:3), and had it been
revealed to us, we would have taken the day
of its revelation as a Day of Festival
(celebration)." 'Umar said, "I know very
well when and where it was revealed, and
where Allah's Messenger was when it was
revealed. (It was revealed on) the day of
'Arafat Waif Day), and by Allah, I was at
'Arafat." Sufyan, a subnarrator said: I am in
doubt whether the Verse:

"This day I have perfected your religion
for you.....was revealed on a Friday or not.

(3) CHAPTER. Allah's Statement: "...And
you find no water, then perform Tayammum
with clean earth..." (V.5:6)

4607. Narrated 'Aishah 	 , the
wife of the Prophet ç: We set out with
Allah's Messenger jo on one of his journeys,

65- THE BOOK OF COMMENTARY

and when we were at Baidã' or at Dhãt-al-
Jaish, a necklace of mine was broken (and
lost). Allah's Messenger 4h stayed there to
search for it, and so did the people along with
him. Neither were they at a place of water,
nor did they have any water with them. So the
people went to Aba Bakr As-iddiq and said,
"Don't you see what 'Aishah has done? She
has made Allah's Messenger ; and the
people stay where there is no water and they
have no water with them." AbU Bakr came
while Allah's Messenger 40 was sleeping with
his head on my thigh. He said (to me), "You
have detained Allah's Messenger and the
people where there is no water, and they
have no water with them." So he admonished
me and said what Allah wished him to say,
and he hit me on my flank with his
hand.Nothing prevented me from moving
(because of pain) but the position of Allah's
Messenger 40 on my thigh. Allah's
Messenger 0& got up when dawn broke and
there was no water. So Allah revealed the
Verse of Tayammum . Usaid bin Hudair said,
"It is not the first blessing of yours, 0 the
family of Abü Bakr." Then the camel on
which I was riding got up from its place, and
the necklace was found beneath it.

4608. Narrated ' ishah 	Z i 	A
necklace of mine was lost at Al-Baida' while
we were on our way to Al-Madina. The
Prophet made his camel kneel down and
dismounted and laid his head on my lap and

65— THE BOOK OF COMMENTARY 	 6ja - 	107

slept. AbU Bakr came to me and hit me
violently on the chest and said, "You
detained the people because of a necklace
I kept as motionless as a dead person because
of the position of Allah's Messenger , (on
my lap) although AbU Bakr had hurt me (with
the slap). Then the Prophet jW, woke up and
it was the time for the morning (prayer).
Water was sought, but in vain; so the
following Verse was revealed:

"0 you who believe! When you intend to
offer As-Sa1at (the prayer)..." (V.5:6)

Usaid bin Hudair said, "Allah has blessed
the people for your sake, 0 the family of Abu
Bakr. You are but a blessing for them."

(4) CHAPTER. The Statement of Allah):
"...So go you and your Lord and fight you
two, we are sitting right here." (V.5:24)

4609. Narrated 'Abdullah (bin Mas'Ud
CS. al 	On the day (of the battle) of
Badr, Al-Miqdad said, 110 Allah's
Messenger! We do not say to you as the
Children of Israel said to MUsa (Moses): 'Go
you and your Lord and fight you two; we are
sitting right here...' (V.5:24) but (we say),
'Proceed, and we are with you.' That seemed
to delight Allah's Messenger greatly."

65- THE BOOK OF COMMENTARY 	 AH 	- 	108

(5) CHAPTER. "The recompense of those
who wage war against Allah and His
Messenger, and do mischief in the land is
only that they shall be killed or crucified or
their hands and feet be cut off from opposite
sides..." (V.5:33)

To wage war against Allah means to reject
faith in Him.

4610. Narrated AbU Qilaba that he was
sitting behind 'Umar bin 'Abdul 'AzIz and the
people repeatedly mentioned (about Al-
Qasama) and they said (various things), and
said that the caliphs had permitted it. 'Umar
bin 'Abdul-'Aziz turned towards AbU Qilaba
who was behind him and said. "What do you
say, 0 'Abdullãh bin Zaid?" or said, "What
do you say, 0 AbU Qilaba?" Abu Qilaba
said, "I do not know that killing a person is
lawful in Islam except in three cases: A
married person committing illegal sexual
intercourse, one who has murdered
somebody unlawfully, or one who wages
war against Allah and His Messenger."
'Anbasa said, "Anas narrated to us such
and such." AbU Qilaba said, "Anas narrated
to me in this respect, saying: Some people
came to the Prophet and they spoke to him
saying, 'The climate of this land does not suit
us.' The Prophet 	said, 'These are camels
belonging to us, and they are to be taken out
to the pasture. So, take them out and drink
of their milk and urine.'(') They took them
and set out and drank of their urine and milk,

(1) (H. 4610) As a medicine for their disease.

65- THE BOOK OF COMMENTARY

and having recovered, they attacked the
shepherd, killed him and drove away the
camels. Why should there be any delay in
punishing them as they murdered (a person)
and waged war against Allah and His
Messenger and frightened Allah's
Messenger ?" 'Anbasa said, "Glory be to
Allah!" AbU Qilaba said, "Do you suspect
me?" 'Anbasa said, "No, Anas narrated that
(Hadith) to us." Then 'Anbasa added, "0 the
people of such and such (country), you will
remain in good state as long as Allah keeps
this (man) and the like of this (man) amongst
you."

(6) CHAPTER. Allah's Statement:
"...And wounds, equal for equal (A1-Qis4
i.e., the law of equality in punishment)..."
(V.5:45)

4611. Narrated Anas (bin Malik) Zi
is: Ar-Rubal' (the paternal aunt of Arias bin
Malik) broke the incisor tooth of a young
Ansãri girl. Her family demanded Al-Qisas
and they came to the Prophet 0 who passed
the judgement of Al-Qisas. Anas bin An-
Nadr (the paternal uncle of Anas bin Malik)
said, "0 Allah's Messenger! By Allah, her
tooth will not be broken." The Prophet
said, "0 Anas! (The law prescribed in)
Allah's Book is Al-Qisas". So, (later on) the
people (i.e., the relatives of the girl) gave up
their claim and accepted blood-money. On
that Allah's Messenger 	said, "Some of
Allah's worshippers are such that if they take
an oath, Allah will fulfil it for them."

L 	L :

ii

j)) 	: 41 Li,L) J4

[v.r

:&a (v)

[vl4Il.0

65-THE BOOK OF COMMENTARY 	 - 	110

(7) CHAPTER. "0 Messenger (Muhammad
)! Proclaim (the Message) which has been

sent down to you from your Lord..."
(V.5:67)

4612. Narrated 'Aishah 4L. u

Whoever tells that Muhammad
concealed part of what was revealed to him,
is a liar, for Allah says:

"0 Messenger (Muhammad ! Proclaim
(the Message) which has been sent down to
you from your Lord.....(V.5:67)

(8) CHAPTER. Allah's Statement: "Allah
will not punish you for what is unintentional
in your oaths..." (V.5:89)

4613. Narrated ' ishah: This Verse:
"Allah will not punish you for what is

unintentional in your oaths..." (V.5 :89) was
revealed about a man's statement (during his
talk), "No, by Allah," and "Yes, by Allah."

4614. Narrated ' ishah 	; that her
father (AbU Bakr) never broke his oath till
Allah revealed the order of the legal expiation
for oath. Abu Bakr said, "If I ever take an
oath (to do something), and later find that to
do something else is better, then I accept
Allah's Permission and do that which is better
(and do the legal expiation for my oath) ."

65— THE BOOK OF COMMENTARY 	 AH 	- 	iii

(9) CHAPTER. The Statement of Allah Jt:
"0 you who believe! Make not unlawful the
Tayyibãt (all that is good as regards foods,
things, deeds, beliefs, persons) which Allah
has made lawful to you..." (V.5:87)

4615. Narrated 'Abdullãh i i 	We
used to participate in the holy fighting carried
on by the Prophet and we had no women
(wives) with us. So we said (to the Prophet

), "Shall we castrate ourselves?" But the
Prophet M forbade us to do that and
thenceforth he allowed us to many a
woman (temporarily) by giving her even a
garment (as Mahr), and then he recited:

"0 you who believe! Make not unlawful
the Tayyibat (all that is good as regards foods,
things, deeds, beliefs, persons) which Allah
has made lawful for you

(10) CHAPTER. Allah's Statement:
"Intoxicants (all kinds of alcoholic drinks),
gambling, Al-An ab 2 and Al-AzIam (arrows
for seeking luck or a decision) are an
abomination of Satan's handiwork..."
(V.5:90) 3L

4L) :

!. '•. L4.

J 	,qJ I 	 J U

• -r
4 4 	j

(1) (H. 4615) Temporary marriage (Mut'a) was allowed in the early days of Islam, but
later, at the time of the battle of Khaibar, it was prohibited.

(2) (Chap. 10) An-Nusub (p1. Ansab) were stone-altars whereon sacrifices were
slaughtered at fixed places or graves etc. during fixed period of occasions and seasons
in the name of idols, jinn, angels, pious men, saints, etc., in order to honour them, or
to expect some benefit from them.

65-THE BOOK OF COMMENTARY 	 6.0a - o M4

wit

tj

.L

:J4)L

[oV 	
•'T'

1J

4j

:3u •?i1L; L

L 3ui 	L

:JJ

4616. Narrated Ibn 'Umar L41
(The Verse of) prohibiting alcoholic drinks
was revealed when there were in Al-Madina
five kinds of (alcoholic) drinks, none of
which was produced from grapes. 1

4617. Narrated Anas bin Mãlik
We had no alcoholic drinks except that which
was produced from dates and which you call
Al-Fadikh. While I was standing offering
drinks to AbU Talha and so-and-so and so-
and-so, a man came and said, "Has the news
reached you?" They said, "What is that?" He
said, "Alcoholic drinks have been
prohibited." They said, "Spill (the contents
of) these pots, 0 Anas!" Then they neither
asked about it (alcoholic drinks) nor returned
to it after the news from that man.

4618. Narrated JãbirL ii 	Some
people drank alcoholic beverages in the
morning (of the day) of the battle of Uliud
and on the same day they were killed as
martyrs, and that was before these hard

(1) (H. 4616) Those drinks were produced from honey, dates, wheat, barley and corn.

65 - THE BOOK OF COMMENTARY 	 A1I 	- 	113

drinks (wine, etc.) were prohibited

.L

[A\o

jLI ILL.. —

'L1 LY. Lr 	 :I

3

:Z

	

[vrrv ooA 	ooAA ,00A\

[sr]

t 	:

	

L?)) 	I

	

:JI.i 3L.ZJI 	 LJI

5

I :U y 3U 	L

I :i JUi 	 J

i :JU

4619. Narrated Ibn 'Umar L4L i 	I
heard 'Umar 	ti i 	while he was on the
pulpit of the Prophet jLki, saying, "Now then,
0 people! The revelation about the
prohibition of alcoholic drinks has been
revealed; and alcoholic drinks are extracted
from five things grapes, dates, honey, wheat
and barley. And the alcoholic drink is that
which confuses and stupefies the mind."

(11) CHAPTER. "Those who believe and do
righteous good deeds, there is no sin on them
for what they ate (in the past)..." (V.5:93)

4620. Narrated AnasSi. 	The
alcoholic drink which was spilled was Al-
Fadikh. I used to offer alcoholic drinks to the
people at the residence of AbU Talba. Then
the order of prohibition of alcoholic drinks
was revealed, and the Prophet 	ordered
somebody to announce that. AbU Talba said
to me, "Go out and see what this voice (this
announcement) is." I went out and (on
coming back) said, "This is somebody
announcing that alcoholic beverages have
been prohibited." AbU Talba said to me,
"Go and spill it (i.e., the wine)." Then it
(alcoholic drinks) was seen flowing through
the streets of Al-Madtna. At that time, the
wine was A1-Fadikh. Some people said, "Few
persons (Muslims) were killed (during the
battle of Uhud) while wine was in their

65- THE BOOK OF COMMENTARY 	 i..AtS - 	114

stomachs." So Allah revealed:
"Those who believe and do righteous

good deeds there is no sin on them for what
they ate (in the past).....(V.5:93)

(12) CHAPTER. Allah's Statement: "...Ask
not about things which, if made plain to you,
may cause you trouble..." (V.5:101)

4621. Narrated Anas 	i 	The
Prophet 	delivered a Khutba (religious
talk) the like of which I had never heard
before. He said, "If you but knew what I
know then you would have laughed little and
wept much." On hearing that, the
Companions of the Prophet ç covered
their faces and the sound of their weeping
was heard. A man asked, "Who is my
father?" The Prophet 4h said, "So-and-so."
So, this Verse was revealed:

"...(O you who believe!) Ask not about
things which, if made plain to you, may cause
you trouble..." (V.5:101)

4622. Narrated Ibn 'Abbãs 4 	:
Some people were asking Allah's Messenger

questions mockingly. A man would say,
"Who is my father?" Another man whose
she-camel had been lost would say, "Where
is my she-camel?" So, AllAh revealed this
Verse in this connection:

"0 you who believe! Ask not about things
which, if made plain to you, may cause you
trouble.....(V.5:101), and he recited the
whole Verse.

JUi

('ty)

JA

['•'] 4 ç$ 	$Z.i ..L

-

:JU 	 Lr r

:J 	iJ

:3u oo

j- ;

:JU

((• 	:Jl. ¶' J

'-

['r 	. 	7

)Lc :3u

(J Jit Jj 4

3,1 	:u th

65 - THE BOOK OF COMMENTARY 	 àJ 	- 	 115

4 	oJa 	4i

--- 	-

Lr)

JU :J, {1] 4 	JIi
LL

;

LL5'J .L

:JU

:[oa

3L

:J

La,;

i1
jSj 	 tic

I,s : 	& 	J1

: 	tLjt 	LP

jju

.JLJI 	r

J~J iJ :it,

'L LSL '
) 	Po

L)

(13) CHAPTER. 'Allah has not instituted
things like Ba!zirah or a Sã'ibah, or a Wasilah
oraHam..." 1 (V.5:103)

4623. Narrated Sa'id bin A1-Musaiyab:
'Bahira' was a she-camel whose milk used to
be spared for the idols and nobody was
allowed to milk it; 'Sa'iba' was a she-camel
which they (i.e., infidels) let loose for free
pasture for their false gods (i.e., idols etc.)
and nothing was allowed to be carried on it.
Abü Hurairah said: Allah's Messenger
said, "I saw 'Amr bin 'Ainir Al-Khuzã'i (in a
dream) dragging his intestines in the Fire,
and he was the person who established the
tradition of setting freed animals (for the
sake of their false deities)". 'Wasila' was a
she-camel set free for idols because it has
given birth to a she-camel at its first delivery,
and then again gave birth to a she-camel as its
second delivery. People (in the Pre-Islamic
Period of Ignorance) used to let that she-
camel loose for their idols if it gave birth to
two she-camels successively without giving
birth to a male camel in between. 'Ham' was
a stallion-camel freed from work for their

(1) (Ch. 13) See the meanings of these terms in the following Hadith (No. 4623).

:..JJt 	 - to

65- THE BOOK OF COMMENTARY 	 kJl6.AS - 	116

idols, after it has finished a number of
copulations assigned for it. They would let
it loose for their idols and excuse it from
burdens so that nothing would be carried on
it, and they called it 'A1-Ijami.' AbU
Hurairah said, "I heard the Prophet
saying so."

4624. Narrated 'Aishah L4i. Zi
Allah's Messenger 	said, "I saw Hell and
its different portions were consuming each
other, and saw 'Amr dragging his intestines
(in it), and he was the first person to establish
the tradition of letting loose (for the idols) -
she-camels - As-Sawa'ib (plural of As-
Sa'iba)."

(14) CHAPTER. "And I was a witness over
them while I dwelt amongst them; but when
You took me up, You were the Watcher over
them, and You are a Witness to all things."
(V.5:117)

4625. Narrated Ibn 'Abbas
Allah's Messenger 	delivered a Khutba
(religious talk) and said, "0 people! You will
be gathered before Allah bare-footed, naked
and not circumcised." Then (quoting
Qur'an) he said: L

65- THE BOOK OF COMMENTARY 	 6ja - 	117

"...As We began the first creation, We
shall repeat it, (it is) a promise binding upon
Us. Truly, We shall do it" (V.21:104)

The Prophet 	then said, "The first of
the human beings to be dressed on the Day of
Resurrection, will be Ibrahim (Abraham).
Verily! Some men from my followers will be
brought and then (the angels) will drive them
to the left side (Hell-fire). I will say, '0 my
Lord! (They are) my Companions!' A reply
will come, 'You do not know what they did
after you.' Then I will say as the pious slave
[the Prophet 'Isa (Jesus) r—] said:

'...And I was a witness over them while I
dwelt amongst them; but when You took me
up, You were the Watcher over them.'
(V.5:117)

"Then it will be said, 'These people
continued as apostates since you left them.'"

(15) CHAPTER. Allah's Statement:
"If You punish them, they are Your slaves ."
(V.5:118)

4626. Narrated Ibn 'Abbas L41 i
The Prophet said, "You will be gathered
(on the Day of Resurrection), and some
people will be driven (by the angels) to the
left side (and taken to Hell) whereupon I will
say as the pious slave "Isa (Jesus) said:

'And I was witness over them while I dwelt
amongst them ... (till) ... the All-Mighty, the
All-Wise.' (V.5:117,118)

65- THE BOOK OF COMMENTARY 	 A36AI - 10 EII
(6) SURATAL-AN"

(The Cattle)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(Explanation of some Qur'anic words not
translated).

65— THE BOOK OF COMMENTARY 	 - 	119

:[]

[t VI

:[Vr] 4i
ft 	 ft 	 -- 	ft

(1) CHAPTER. "And With Him are the keys
of the Ghaibt, (all that is hidden), none
knows them but He..." (V.6:59)

4627. Narrated 'Abdullãh 	i
Allah's Messenger li said, "The keys of Al-
Ghaib (the Unseen) are five: Verily, Allah!
With Him (Alone) is the knowledge of the
Hour, He sends down the rain, and knows that
which is in the wombs. No person knows what
he will earn tomorrow, and no person knows in
what land he will die. Verily, Allah is All-
Knower, All-Aware (of things) ." (V.31:34)

(1) (Ch. 1)Al-Ghaib: (literally means a thing not seen). This word includes vast meanings:
Belief in Allah, angels, Holy Books, Allah's Messengers, Day of Resurrection and Al-
Qadar (Divine Preordainments), it also includes what Allah and His Messenger
informed about the knowledge of the matters of the past, present and future things.
e.g., news about the creation of the heavens, and earth, botanical and zoological life,
the news about the nations of the past, and about Paradise and Hell etc.

65- THE BOOK OF COMMENTARY 	 ,J 	- 	120

(2) CHAPTER. "Say: He has power to send
torment on you from above..." (V.6:65)

4628. Narrated Jabir 	 When
this Verse was revealed: "Say: He has power
to send torment on you from above..
(V.6:65), Allah's Messenger 	said, "0
Allah! I seek refuge with Your Face(i) (from
this punishment) ." And when the Verse:
"...Or (send torment) from under your
feet....., (was revealed), Allah's Messenger

said, "(0 Allah!) I seek refuge with Your
Face (from this punishment)". (But when
there was revealed):

"...Or to cover you with confusion in
party strife, and make you to taste the
violence of one another..." (V.6:65),
Allah's Messenger 	said, "This is lighter
(or, this is easier) ."

(1) (H. 4628) All what has been revealed in Allah's Book (the Qur'an) as regards the [Sifat
(U.)] Qualities of Allah jw the Most High—like His Face, Eyes, Hands, Shins
(Legs), His Coming, His Istawa (rising over) His Throne and others; His Qualities, or
all that Allah's Messenger 	qualified Him in the true authentic Prophet's Ahadith
(narrations) as regards His Qualities like [Nazul (J,)] His Descent or His Laughing
and others etc. The religious scholars of the Qur'an and the Sunna believe in these
Qualities of Allah and they confirm that these are really His Qualities, without [Ta 'wil
J]] interpreting their meanings into different things etc. or [Tashbih 	giving
resemblance or similarity to any of the creatures or [Ta t[l jJ] i.e., completely
ignoring them i.e., there is no Face, or Eyes or Hands, or Shins etc. for Allah. These
Qualities befit or suit only for Allah Alone, and He does not resemble to any of (His)
creatures. As Allah's Statements (in the Qur'an): (1) "There is nothing like unto Him,
and He is the All-Hearer, the All-Seer (V.42:11). (2) "There is none comparable unto
Him" (V.112:4).

65- THE BOOK OF COMMENTARY).MiI 	- 	121

(3) CHAPTER. "It is those who believe (in
the Oneness of Allah and worship none but
Him Alone) and confuse not their belief with
Zuim (wrong i.e., by worshipping others
besides Allah).. ." (V.6:82)

4629. Narrated 'Abdullãh
When:

"...And confuse not their belief with
Zuim (wrong)..." (V.6:82) was revealed,
the Prophet's Companions said, "Which of
us has not done Zuim (wrong)?" Then there
was revealed:

"...Verily! Joining others in worship with
Allah is a great Zuim (wrong) indeed
(V.31:13)

(4) CHAPTER. The Statement of Allah:
"...And Yünus (Jonah) and Lilt (Lot), and
each one of them We preferred above Al-
Alamin (mankind and jinn) (of their times)"
(V.6:86)

4630. Narrated Ibn 'Abbas L4i 	&.:
The Prophet j10 said, "Nobody has the right
to say that I am better than YUnus (Jonah)
bin Matta".

4631. Narrated AbU Hurairah i i
The Prophet 0 said, "Nobody has the right
to say that I am better than Yünus (Jonah)
bin Matta."

:

i' LJ 	:JU 	i

3Ii 4.1 	4

5

L)J
.1

:4J q.i 	U)
[Al] 4.J1 	La

:JU ZJL.Jl

:Ji 	 L4i
:3) 1s

	

[rro :elj] • L5 	LY-'

Lc

L.)

65— THE BOOK OF COMMENTARY kJt ytS - 	122

(5) CHAPTER. The Statement of Allah:
"They are those whom Allah had guided. So,
follow their guidance..." (V.6:90)

4632. Narrated Mujãhid that he asked Ibn
'Abbãs, "Is there a prostration in Surat Sad?"
(V.38:24). 1 Ibn 'Abbas said, "Yes," and
then recited:

'We bestowed... (up to) So, follow their
guidance.....(V.6:84,90)

Then he said, "He [DawUd (David)] is
one of them (i.e., those Prophets) ." Mujahid
narrated: I asked Ibn 'Abbas (regarding the
above Verse). He said, "Your Prophet
(Muhammad) was one of those who
were ordered to follow them".

[For details see Fat/i Al-Ban]

(6) CHAPTER. Allah's Statement:
"And unto those who are Jews, We forbade
every (animal) with undivided hoof..."
(V.6:146)

Ibn 'Abbas said: "Every (animal) with
undivided hoof," means the camel and the
ostrich.

4633. Narrated Jabir bin 'Abdulläh
L4 : The Prophet ; said, "May Allah curse
the Jews! When Allah forbade them to eat

:l 3li
: L ,

.L 	:l L - 	['01 :7t]

-

(1) (H. 4632) "And Dãwud (David) guessed that We have tried him and he sought
forgiveness of his Lord, and he fell down prostrate and turned (to Allah) in
repentance." (38:24)

65- THE BOOK OF COMMENTARY 	 - lo
V

123

the fat of animals, they melted it and sold it,
and utilized its price!"

(7) CHAPTER. The Statement of Allah JLi:
"...Come not near to Al-Faiiahish (shameful
sins, illegal sexual intercourse), whether
committed openly or secretly..." (V.6:151)

4634. Narrated AbU Wa'il: 'Abdullah (bin
Mas'Ud i 	said, (The Prophet
said,) "None has more sense of Ghatra'
than Allah, therefore, He has prohibited
shameful sins (illegal sexual intercourse)
whether committed openly or secretly. And
none loves to be praised more than Allah
does, and for this reason He praises
Himself." I asked Abü Wã'il, "Did you
hear it from 'Abdullah?" He said, "Yes." I
said, "Did 'Abdullãh ascribe it to Allah's
Messenger ?" He said, "Yes."

(8) CHAPTER.

(1) (H. 4634) Ghaira: See the glossary.

65— THE BOOK OF COMMENTARY

(9) CHAPTER. The Statement of Allah:
"Say: 'Bring forward your witnesses..."
(V.6:150)

The word Halumma in the dialect of the
people of IIijãz (in Saudi Arabia) is used for
single, two, and more than two persons.
(10) CHAPTER. "The day that some of the
signs of your Lord do come, no good will it do
to a person to believe..." (V.6:158)

4635. Narrated AbU Hurairah
Allah's Messenger 	said, "The Hour will
not be established until the sun rises from the
west; and when the people see it, then
whoever will be living on the surface of the
earth will have Faith, and that is (the time)
when no good will it do to a person to believe
then, if he believed not before." (V.6:158)

EM

4636. Narrated Abü Hurairah i
Allah's Messenger iLhr, said, "The Hour will
not be established till the sun rises from the

65— THE BOOK OF COMMENTARY 	 yts - 	125

west; and when it rises (from the west) and
the people see it, they all will believe then.
\nd that is (the time) when no good will it do

to a person to believe then." Then he recited
the whole Verse. (V.6:158)(')

(7) SURATAL-ARAF
(The Wall with Elevations)

L

s 	: ,L; J

r L1J

L L.ü

y_

In the Name of Allah, the Most Gracious,
the Most Merciful.

:4tL 	:LL. 	IJLi

• Lii : 	 .

	

L1 	:4L
:4Lti 	.L. 	:4ji

- 	 °- -
• •

	

:43 	 3

)Uj 	L 	r

(1) (H. 4636) "Do they then wait for anything other than that the angels should come to
them or that your Lord (Allah) should come, or that some of the Signs of your Lord
should come (i.e., Partents of the Hour, e.g., rising of the sun from the west)! The day
that some of the Signs of your Lord do come, no good will it do to a person to believe
then, if he believed not before, nor earned good (by performing deeds of
righteousness) through his Faith. Say 'Wait you! We (too) are waiting." (V.6:158)

65- THE BOOK OF COrtjy

:4
_u P?'j 	 L1 LL

L)i LY

:t

;-
WI 3LJt

o L j 44j 	 0 L

•: :4 	:4

:3U 	 :4

:SJ 	iU 	JI

LJi :4
-

• Lr&3-i Lriy 	• ç _LJI

	

rJ- :4J 	•

L J :iL •

:4zJT ''iZ •3Ll
ft 	 ft 	ft

4- 	 J

•I,L 	:['cA :J]

. 	:4 	•v

JL • :

:44

:4L.. 	{ : JI] •4!L

65— THE BOOK OF COMMENTARY

(16) CHAPTER. "And when Musa (Moses)
came at the time and place appointed by Us,
and his Lord (Allah) spoke to him, he said,

4 'LJLSLf

J l 	4A

:Ji

L 	()

(1) CHAPTER. The Statement of Allah

"Say (0 Muhammad): '(But) the things
that my Lord has indeed forbidden are Al-
Fawãhish (great evil sins, every kind of
unlawful sexual intercourse) whether
committed openly or secretly."' (V.7:33)

4637. Narrated 'Abdullãh (bin Mas'Ud)
i 	Allah's Messenger Lk said, "None

has more sense of Ghaira 1 than Allah, and
for this He has forbidden Al-Fawahish"
(great evil sins, every kind of unlawful
sexual intercourse) whether committed
openly or secretly. And none loves to be
praised more than Allah does, and for this
He praises Himself."

(1) (H. 4637) Ghaira: See the glossary.

65- THE BOOK OF COMMENTARY 	 - 	128

'0 my Lord! Show me (Yourself) that I may
look upon You." (V.7:143)

4638. Narrated Abü Sa'Id A1-Khudri
L i: A man from the Jews, having been
slapped on his face, came to the Prophet ;
and said, "0 Muhammad! A man from your
Companions from the Ansar has slapped me
on my face!" The Prophet ti said, "Call
him." When they called him, the Prophet
said, "Why did you slap him?" He said, "0
Allah's Messenger! While I was passing by
the Jews, I heard him saying, 'By Him Who
selected Müsa (Moses) above the human
beings,' I said, 'Even above Muhammad
()?' I became furious and slapped him on
the face." The Prophet , said, "Do not give
me superiority over the other Prophets, for
on the Day of Resurrection the people will
become unconscious, and I will be the first to
regain consciousness. Then I will see MUsa
(Moses) holding one of the pillars of the
Throne. I will not know whether he has come
to his senses before me or that the shock he
had received at the mountain, (during his
worldly life) was sufficient for him."

Al-Manna (a kind of sweet gum) and As-
Saiwa (i.e., quail, a kind of bird).....(7:160)

4639. Narrated Sa'Id bin Zaid: The
Prophet 4, said, "Al-Kama (truffle - i.e.
a kind of edible fungus) is like the Manna
(sweet resin or gum) (as it grows naturally
without human care) and its water is a
(medicinal) cure for the eye diseases." (See
H. 4478)

4S- 	=;L- :4
[cA]

65— THE BOOK OF COMMENTARY 	 tS - 	129

(3) CHAPTER. "Say (0 Muhammad : '0
mankind. Verily, I am sent to you all as the
Messenger of Allah - to Whom belongs the
dominion of the heavens and the earth. La
ilaha il.Ia Huwa (none has the right to be
worshipped but He). It is He Who gives life
and causes death. So believe in Allah and
His Messenger (Muhammad ,), the
Prophet who can neither read nor write
(i.e., Muhammad) ,who believes in Allah
and His Words [(this Qur'an), the Taurat
(Torah) and the Injeel (Gpspel) and also
Allah's Word: "Be! - and he was, i.e., 'Isa
(Jesus) son of Maryam (Mary) L3I L.J];

and follow him so that you may be guided."
(V.7:158)

4640. Narrated AbU Ad-Dardã': There
was a dispute between AbU Bakr and 'Umar,
and Abu Bakr made 'Umar angry. So 'Umar
left angrily. AbU Bakr followed him,
requesting him to excuse him, but 'Umar
refused to do so and closed his door in AbU
Bakr's face. So, AbU Bakr went to Allah's
Messenger 4h while we were with him.
Allah's Messenger 	said, "This friend of
yours must have quarrelled (with
somebody)". In the meantime 'Umar
repented and felt sorry for what he had
done, so he came, greeted (those who were
present) and sat with the Prophet 	and
related the story to him. Allah's Messenger

; became angry and AbU Bakr started
saying, "0 Allah's Messenger! By Allah, I
was more at fault (than 'Umar)." Allah's
Messenger 	said, "Are you (people)
leaving for me my companion (Abü Bakr)?
Are you (people) leaving for me my
companion? When I said, '0 people I am
sent to you all as the Messenger of Allah,'
you said, 'You tell a lie.' While Abu Bakr
said, 'You have spoken the truth."

65- THE BOOK OF COMMENTARY

(4) CHAPTER. Allah's Saying:
"And say ... Hittatun..." [i.e., (0 Allah)
forgive our sins] (V.7:161)

4641. Narrated AbU Hurairah Z i
Allah's Messenger jo said, "It was said to the
Children of Israel, 'Enter the gate prostrate
(bowing with humility) and say Hivatun (0
Allah) forgive our sins. (V.7:161) We shall
forgive you, your wrongdoings'. But they
changed (AIlãh's Order) and entered,
dragging themselves on their buttocks and
said, 'Habbatun (a grain) in a S/ia 'ra (a spike
or a hair).'" (See H. 4479)

(5) CHAPTER. "Show forgiveness, enjoin
what is good, and turn away from the foolish
(i.e., don't punish them)." (V.7:199)

4642. Narrated Ibn 'Abbas L41 ui

'Uyaina bin Hjn bin Uudhaifa came and
stayed with his nephew Al-Hun bin Qais,
who was one of those whom 'Umar used to
keep near him, as the Qurra' (learned men

65— THE BOOK OF COMMENTARY

knowing Qur'ãn by heart) were the people of
'Umar's meetings and his advisors whether
they were old or young. 'Uyaina said to his
nephew, "0 son of my brother! You have an
approach to this chief, so get me the
permission to see him". Al-Hun said, "I
will get the permission for you to see him."
So Al-}jurr asked the permission for 'Uyaina
and 'Umar admitted him. When 'Uyaina
entered upon him, he said, "Beware! 0 the
son of Al-Khattab! By Allah,you neither give
us sufficient provision nor judge among us
with justice." Thereupon 'Umar became so
furious that he intended to harm him, but Al-
Hun said, "0 chief of the believers! Allah
said to His Prophet :

'Show forgiveness, enjoin what is good,
and turn away from the foolish.' (V.7:199)
and this (i.e., 'Uyaina) is one of the foolish
By Allah, 'Umar did not overlook that Verse
when Al-Hun recited it before him; he
observed (the orders of Allah's Book
strictly).

4643. Narrated 'Abdullãh bin Az-Zubair:
(The Verse): "Show forgiveness; enjoin
what is good..." was revealed by Allah
except in connection with the character of
the people.

4644. 'Abdullãh bin Az-Zubair said:
Allah ordered His Prophet to forgive the
people their misbehaviour (towards him).

:JG L4! 	-; L

:J1

(1) CHAPTER. The Statement of Allah 1t..:
"They ask you (0 Muhammad) about Al-
Anfal (the spoils of war). Say: 'The spoils are
for Allah and the Messenger .' So fear
Allah and adjust all matters of difference
among you..." (V.8:1)

Ibn 'Abbas said: A1-Anfal means war
booty.

4645. Narrated Sa'Id bin Jubair: I asked
Ibn 'Abbas regarding Surat Al-Anfal. He
said, "It was revealed in connection with
the battle of Badr

65- THE BOOK OF COMMENTARY 	 áJ 	- 	132

il 	L 	 4 4 y

	

.ju LS I 	I35

[tiVr

(8) SURATAL-ANFAL
(The Spoils of War)

In the Name of Allah, the Most Gracious, 	 I
the Most Merciful.

65- THE BOOK OF COMMENTARY

CHAPTER. "Verily! The worst of (moving)
living creatures with Allah are the deaf and
the dumb, those who understand not (i.e.,
the disbelievers) ." (V.8:22)

4646. Narrated Ibn 'Abbas L4i
regarding the Verse:

"Verily! The worst of (moving) living
creatures with Allah are the deaf and the
dumb, those who understand not." (V.8 :22)

(The people referred to here) were some
persons from the tribe of Ban! 'Abd Ad-Dãr.

(2) CHAPTER. "0 you who believe! Answer
Allah (by obeying Him) and (His) Messenger
when he () calls you to that which will give
you life, and know that Allah comes in
between a man and his heart (i.e., He
prevents an evil person to decide anything).
And verily, to Him you shall (all) be
gathered." (V.8:24)

4647. Narrated Abti Sa'id bin Al-Mu'alla
While I was offering Salat

(prayer), Allah's Messenger 	passed by
and called me, but I did not go to him till I
had finished the Salat (prayer). Then I went
to him, and he said, "What prevented you
from coming to me? Didn't Allah say:

'0 you who believe! Answer Allah (by
obeying Him) and (His) Messenger when he
() calls you?'"

He then said, "I will teach you the greatest
Sürah in the Qur'an before I leave (the

65— THE BOOK OF COMMENTARY 	 - 	134

mosque) ." When Allah's Messenger 	got
ready to leave (the mosque), I reminded
him. He said, "It is:

Al-hamdu lillahi Rabbi! 'alamin [All the
praises and thanks be to Allah, the Lord of
the 'alamin (mankind, jinn and all that
exists)] which is ... As-Saba Al-Mathani
(Surat A1-Fatiha) (the seven repeatedly
recited Verses) ." (See H. 4474, 4703 and
5006)

(3) CHAPTER. The Statement of Allah 4 ji..i:
"And (remember) when they said, '0 Allah!
If this (the Qur'an) is indeed the truth
(revealed) from You, then rain down stones
on us..." (V.8:32)

Ibn 'Uyaina said, Allah did not use the
word 'Ma far' in the Qur'an except when it
means a shower of torture; and Arabs call
the rain 'Ghaith' as occurs in the Statement of
Allah:

"And it is He Who sends down the Ghaith
(rain) after they have despaired (given up all
hope)..." (V.42:28)

4648. Narrated Anas bin Malik 	i
AbU Jahl said, "Cl Allah! If this (the Qur'an)
is indeed the truth (revealed) from You, then
rain down stones on us from the sky, or bring
on us a painful torment." So Allah revealed:

"And Allah would not punish them while
you (Muhammad ;) are amongst-them, nor
will He punish them while they seek (Allah's)
forgiveness. And why should not Allah
punish them while they hinder (men) from
Al-Masjid Al-Haram (at Makkah)..."
(V.8:33,34)

65— THE BOOK OF COMMENTARY

(4) CHAPTER. The Statement of Allah iL:
"And Allah would not punish them while you
(Muhammad) are amongst them, nor will
He punish them while they seek (Allah's)
forgiveness." (V.8:33)

4649. Narrated Anas bin Malik ALP 0

Abu Jahi said, "0 Allah! If this (the Qur'an)
is indeed the truth (revealed) from You, then
rain down stones on us from the sky, or bring
on us a painful torment." So Allah revealed:

"And Allah would not punish them while
you (Muhammad ;) are amongst them, nor
will He punish them while they seek (Allah's)
forgiveness. And why should not Allah
punish them while they hinder (men) from
Al-Masjid A1-Haram (at Makkah)..."
(V.8:33,34)

(5) CHAPTER. "And fight them until there
is no more Filnah (disbelief and polytheism,
i.e., worshipping others besides Allah) and
the religion (worship) will be all for Allah
(Alone) (in the whole of the world)..."
(V.8:39)

4650. Narrated Ibn 'Umar L 	I
that a man came to him (while two groups of
Muslims were fighting) and said, "Cl AbU
'Abdur-Rahmãn! Don't you hear what Allah
has mentioned in His Book:

[titA

At
•

[ri]

65- THE BOOK OF COMMENTARY

'And if two parties (or groups) among the
believers fall to fighting...' (V.49:9)

So what prevents you from fighting as
Allah has mentioned in His Book?" Ibn
'Umar said, "0 son of my brother! I would
rather be blamed for not fighting because of
this Verse than to be blamed because of
another Verse where Allah 	says:

'And whoever kills a believer
intentionally...' "(V.4:93)

Then that man said, "Allah says:
'And fight them until there is no more

Fitnah (disbelief and polytheism, i.e.,
worshipping other besides Allah) and the
religion (worship) will be all for Allah
(Alone)... "'(V.8:39)

Ibn 'Umar said, "We did this during the
lifetime of Allah's Messenger 	when the
number of Muslims was small, and a man was
put to trial because of his religion; Al-

Mushrikün (pagans etc.) would either kill or
chain him; but when the Muslims increased
(and Islam spread), there was no
persecution." When that man saw that Ibn
'Umar did not agree to his proposal, he said,
"What is your opinion regarding 'All and
'UthmAn?" Ibn 'Umar said, "What is my
opinion regarding 'All and 'Uthmãn? As for
'Uthmãn, Allah forgave him and you disliked
to forgive him, and 'All is the cousin and son-
in-law of Allah's Messenger 4Li " Then he
pointed out with his hand and said, "And
that is his daughter's (house) which you can
see

4651. Narrated Sa'id bin Jubair: Ibn
'Umar came to us and a man said (to him),
"What do you think about Qital-al-Fitnah

(fighting caused by Al-Fitnah)?" Ibn 'Umar
said (to him), "And do you understand what
Al-Fitnah is? Muhammad ; used to fight

65- THE BOOK OF COMMENTARY 	 âI 6.JtS - 	137

L'4

:jlii

[rr. • '.. j] .L.i1 Lc-
ç 	 (el)

[] 	I
-

•5l 	 -

L 	:4

' 	3L 	3

:LJ 	3LiL

:3LL 3i

JU

L 	?:JI 	Jtj

[tior :)] .

against A1-Mushrikun [polytheists, pagans,
idolaters, and disbelievers in the Oneness of
Allah and in His Messenger Muhammad
(j)], and his fighting with them was
(against) Fitnah (and his fighting was) not
like your fighting which is carried on for the
sake of ruling."

(6) CHAPTER. "0 Prophet (Muhammad
)! Urge the believers to fight..." (V.8:65)

4652. Narrated Ibn 'Abbas L4i
When the Verse:

"...If there are twenty steadfast persons
amongst you, they will overcome two
hundreds..... (V.8:65) was revealed, then it
became obligatory for the Muslims that one
(Muslim) should not flee from ten (non-
Muslims). Sufyan (the subnarrator) once
said, "Twenty (Muslims) should not flee
before two hundred (non- Muslims) ." Then
there was revealed:

"Now Allah has lightened your (task)..."
(V.8:66). So it became obligatory that one
hundred (Muslims) should not flee before
two hundred (non-Muslims). Once Sufyãn
added, "The Verse:

'...Urge the believers to the fight. If there
are twenty steadfast persons amongst you
(Muslims)...' was revealed. Sufyan said,
"Ibn Shubruma said, 'I see that this order is
applicable to the obligation of enjoining Al-
Ma'ruf (Islamic Monotheism and all that
Islam ordains) and forbidding Al-Munkar
(disbelief, polytheism and all that Islam
forbids)."

(7) CHAPTER. "Now that Allah has
lightened your (task), for He knows that
there is weakness in you..." (V.8:66)

4653. Narrated Ibn 'Abbas L41 i
When the Verse:

"If there are twenty steadfast persons
:JL..fl

65- THE BOOK OF COMMENTARY 	 ..at - 	138

amongst you (Muslims), they shall overcome
two hundred (non-Muslims)" was revealed,
it became hard on the Muslims when it
became compulsory that one Muslim ought
not to flee (in war) before ten (non
Muslims). So (Allah) lightened the order by
revealing: 	 -

"Now Allah has lightened your (task) for
He knows that there is weakness in you. So if
there are of you a hundred steadfast persons,
they shall overcome two hundred (non-
Muslims)..." (V.8:66)

So when Allah reduced the number of
enemies which Muslims should withstand,
their patience and perseverance against the
enemy decreased as much as their task was
lightened for them.

(9) SURAT AT-TAUBA or BARA'A
(The Repentance)

:J'l :4 	L&7" 4;;;
(4UI)

'1

3LJ J

U3t :4Li

65- THE BOOK OF COMMENTARY

(1) CHAPTER. Allah's Statement:
"Freedom from (all) obligations (is
declared) from Allah and His Messenger
()to those of the Mushriki2n [polytheists,
pagans, idolaters, disbelievers in the
Oneness of Allah and in His Messenger
Muhammad ()] with whom you made a
treaty." (V.9:1)

65- THE BOOK OF COMMENTARY - 	140

4654. Narrated Al-Bar' ii &: The
last Verse that was revealed was:

"They ask you for a legal verdict. Say:
'Allah directs (thus) about Al-Kalalah (those
who leave neither descendants nor
ascendants as heirs)...'" (V.4:176)

And the last Sürah which was revealed was
Bara'a (No. 9).

(2) CHAPTER. The Statement of Allah)L.:

"So travel freely (0 Mushrikün) for four
months (as you will) throughout the land,
but know that you cannot escape (from the
punishment of) Allah, and Allah will
disgrace the disbelievers." (V.9:2)

4655. Narrated Humaid bin 'Abdur-
Rahmãn: Abü Hurairah i 	said,
"During that Hall (in which AbU Bakr was the
chief of the pilgrims), AbU Bakr sent me
along with announcers on the day of Nahr
(10th of Dhül-Ilijja) in Mina to announce:
"No Mushrik [polytheist, pagan, idolater,
and disbeliever in the Oneness of Allah and
in His Messenger Muhammad ()] shall
perform Ijajj after this year, and none shall
perform the Tawaf around the Ka'bah in a
naked state." Humaid bin 'Abdur-Rahmãn
added: Then Allah's Messenger 4t sent 'All
bin AN Talib after Abfl Bakr and ordered
him to recite aloud in public Sürat Bard a.
AbU Hurairah added, "So 'All, along with
us, recited Bard 'a (loudly) before the people
at Mina on the day of Nahr and announced:
"No Mushrik shall perform Ijajj after this
year, and none shall perform the Tawaf
around the Ka'bah in a naked state."

65—THE BOOK OF COMMENTARY 	 - 	141

(3) CHAPTER. Allah's Statement: "And a
declaration from Allah and His
Messenger... (up to)... Mushrikün ." (V.9:3)

4656. Narrated Humaid bin 'Abdur-
Rahmãn: AbU Hurairah said, "Aba Bakr
L 	sent me in that Hajj in which he was
the chief of the pilgrims along with the
announcers whom he sent on the day of
Nahr to announce at Mina: "No Mushrik
[polytheist, pagan, idolater, and disbeliever
in the Oneness of Allah and in His
Messenger Muhammad ()] shall perform
Hajj after this year, and none shall perform
the Tawaf around the Ka'bah in a naked
state

(4) CHAPTER. "Except those of the
Mushrikün [polytheists, pagans, idolaters,
and disbelievers in the Oneness of Allah and
in His Messenger Muhammad ()] with
whom you (Muslims) have a treaty..."
(V.9:4)

4657. Narrated Humaid bin 'Abdur-
Rahman: Abu Hurairah said that AbU Bakr

sent him during the Hajj, in which
AbU Bakr was made the chief of the pilgrims
by Allah's Messenger Ai before (the year of)
Hajjat-al-Wadã', in a group (of announcers)
to announce before the people: "No Mushrik
[polytheist, pagan, idolater, and disbeliever
in the Oneness of Allah and in His

65- THE BOOK OF COMMENTARY 	 - 	142

Messenger Muhammad (i;)I shall perform 3) k 	ji .- 3.i
the Hajj after this year, and none shall
perform the Tawaf around the Ka'bah in a
naked state." Ijumaid used to say: The day 	U 	L 3,l
of Nahr is the day of Al-Haff Al-Akbar,
because of the narration of Abü Hurairah. 	

Jjj 	3

Jr

(5) CHAPTER. The Statement ofAlãh)t.: 	 :) 	(o)
"Fight you the leaders of disbelief (chiefs of 	4 _ Quraish - Mushrikün of Makkah) for surely 	

Dyl

their oaths are nothing to them..." (V.9:12)

4658. Narrated Zaid bin Wahb: We were
with Hudhaifa and he said, "None remains of
the people described by this Verse (V.9:12)
except three, and of the hyprocrites except
four." A bedouin said, "You, the
Companions of Muhammad 40 tell us
(things) that we do not know. What about
those who break open our houses and steal
our precious things." He (Ijudhaifa) replied,
"Those are Al-Fussaq (rebellious wrong-
doers - not disbelievers or hypocrites).
Really, none remains of them (hypocrite)
but four, one of whom is a very old man who,
if he drinks water, does not feel its
coldness ,,(1)

(6) CHAPTER. The Statement of Allah)L:
"...And those who hoard up gold and silver
(AI-Kanz—the money, the Zakãt of which has
not been paid) and spend it not in the Way of
Allah—announce to them a painful
torment." (V.9:34)

4659. Narrated AbU Hurairah i i

(1) (H. 4658) i.e., does not enjoy it because of Allah's punishment he has incurred.

65- THE BOOK OF COMMENTARY 	 yts - 	143

Allah's Messenger 	said, "The Kanz
(money, gold, silver etc., the Zakat of
which has not been paid) of anyone of you
will appear in the form of bald-headed
poisonous male snake on the Day of
Resurrection." (See H. 1403)

4660. Narrated Zaid bin Wahb: I passed
by (i.e., visited) AbU Dhar at Ar-Rabadha
and said to him, "What has brought you to
this land?" He said, "We were at Sham and I
recited the Verse: 'They who hoard up gold
and silver (A1-Kanz—the money, the Zakat of
which has not been paid) and spend it not in
the Way of Allah—announce to them a
painful torment.' (V.9:34) whereupon
Mu'awiya said, 'This Verse is not for us,
but for the people of the Scripture.' Then I
said, 'But it is both for us (Muslim) and for
them.'"

(7) CHAFFER. The Statement of Allah

"On the Day when that (Al-Kanz—money
gold and silver, etc., the Zakät of which has
not been paid) will be heated in the fire of
Hell, and with it will be branded their
foreheads.. ." (V.9:35)

4661. Narrated Khãlid bin Aslam: We
went out with 'Abdullãh bin 'Umar and he
said, "This (Verse) was revealed before the
prescription of Zakat, and when Zakãt was
prescribed, Allah made it a means of
purifying one's wealth."

U -

:JU zi

3A :jZ

Li

L 	J

L.

:JU LJ t JI

LTJ r
L L414 '

3Li •€J

JA
[.1 :-l]

:jjJtaL(V)

65 - THE BOOK OF COMMENTARY 	 1itS - 	144

(8) CHAPTER. The Statement of Allah)t:
"Verily, the number of months with Allah is
twelve months (in a year) so was it ordained
by Allah on the Day when He created the
heavens and the earth; of them four are

.red, (i.e., the 1st, the 7th, the 11th, and
the 12th months of the Islamic calendar).
That is the right religion; so wrong not
yourself therein.. ." (V.9:36)

4662. Narrated Abuj Bakr 	The
Prophet said, "Time has come back to its
original state which it had when Allah
created the heavens and the earth; the year
is twelve months, four of which are sacred.
Three of them are in succession, Dhul-
Qa'da, Dhtil-ijja and Al-Mubarram, and
(the fourth being) Rajab Mudar (named after
the tribe of Muçlar as they used to respect this
month) which stands between Jumãda (Ath-
thani) and Sha'ban

(9) CHAPTER. The Statement of Allah Jt.:
'...The second of two, when they
(Muhammad and Abü Bakr i ii
were in the cave, and he () said to his
companion (AbU Bakri 	'Be not sad
(or afraid), surely Allah is with us.'"

(V.9:40)

4663. Narrated AbU Bakr 	I was
in the company of the Prophet ç in the cave,
and on seeing the traces of A1-Mushrikün, I
said, "0 Allah's Messenger! If one of them
(Mushrikun) should lift up his foot, he will
see us." He said, "What do you think of two,
the third of whom is Allah (as their Protector
and Helper)".

65— THE BOOK OF COMMENTARY 	 All 6..Ja - 10 R1

4664. Narrated Ibn AN Mulaika: When
there happened the disagreement between
Ibn Az-Zubair and Ibn 'Abbãs L41 	' I
said (to the latter), "[Why don't you give the
Bai'a (pledge) to him as] his father is Az-
Zubair, and his mother is Asmã', and his
aunt is 'Aishah, and his maternal grandfather
is AbU Bakr, and his grandmother is
Safiyya?"

4665. Narrated Ibn AM Mulaika: There
was a disagreement between them (i.e., Ibn
'Abbãs and Ibn Az-Zubair) so I
went to Ibn 'Abbas in the morning and said
(to him), "Do you want to fight against Ibn
Zubair and thus make lawful what Allah has
made unlawful (i.e., fighting in Makkah)?"
Ibn 'Abbas said, "Allah forbid! Allah
ordained that Ibn Az-Zubair and Bani
Umaiyya would permit (fighting in
Makkah), but by Allah, I will never regard
it as permissible." Ibn 'Abbas added, "The
people asked me to give the Baia (pledge) to
Ibn Az-Zubair. I said, 'He is really entitled to
assume authority for his father, Az-Zubair
was the helper of the Prophet 	, his
(maternal) grandfather AbU Bakr was (the
Prophet's) companion in the cave, his
mother Alma' was 'Dhatun-Nitaq', his aunt
'Aishah was the Mother of the believers, his
paternal aunt Khadija was the wife of the
Prophet 	, and the paternal aunt of the
Prophet was his grandmother. He himself
is pious and chaste in Islam, well-versed in

.thJL0)) :J[i
[nor :.U] .

-
L-

J[l L4..c

	

:[4

LL

.-

:JUi 	:3LJ

JILi
[till tilo :)]

JG

I j

-

J E-

Li 	 L

JLi :JU WI L.-I J I,

:Li 	 :UI

Lu2!n 11 f

	

7 iI 	U
çJI } 	,

65- THE BOOK OF COMMENTARY 	 - 	146

the knowledge of the Qur'ãn. By Allah!
(Really, I left my relatives, Bani Umaiyya for
his sake though) they are my close relatives,
and if they should be my rulers, they are
equally apt to be so and are descended from a
noble family."

4666. Narrated Ibn Abt Mulaika: We
entered upon Ibn 'Abbãs and he said, "Are
you not astonished at Ibn Az-Zubair's
assuming the caliphate?" I said (to myself),
"I will support him and speak of his good
traits as I did not do even for Abü Bakr and
'Umar, though they were more entitled to
receive all good than he was." I said, "He
(i.e., Ibn Az-Zubair) is the son of the aunt of
the Prophet , and the son of Az-Zubair,
and the grandson of AbU Bakr and the son of
Khadija's brother, and the son of 'Aishah's
sister." Nevertheless, he considers himself to
be superior to me and does not want me to be
one of his friends. So I said, "I never
expected that he would refuse my offer to
support him, and I don't think he intends to
do me any good, therefore, if my cousins
should inevitably be my rulers, it will be
better for me to be ruled by them than by
some others."

,

L LiJ

ftft 	ft 	ft

L -
U 	 4oL.i

4s:
' 	L 	L 	LS I

3 	 :

L

:LU

L

z
\J

65— THE BOOK OF COMMENTARY 	 j. wA-JI 6.J Lf - lo RI
(10) CHAPTER. The Statement of Allah

"...And (for) to attract the hearts of those
who have been inclined (towards Islam) ; and
to free the captives..." (V.9:60)

Mujãhid said, "To attract their hearts by
giving them gifts."

4667. Narrated Abü Sa'id
Something was sent to the Prophet j and he
distributed it amongst four (men) and said,
"I want to attract their hearts, (to Islam
thereby) ." A man said (to the Prophet),
"You have not done justice." Thereupon the
Prophet said, "There will emerge from the
offspring of this (man) some people who will
renounce the religion."

(11) CHAPTER. The Statement of Allah

"Those who defame such of the believers who
give charity (in Allah's Cause)
voluntarily..." (V.9:79)

4668. Narrated AbU Mus'Ud: When we
were ordered to give in Sadaqa (charity), we
used to start to work as porters (to earn
something we could give in charity). Abu
'Aquil came with one-half of a Sã' (special
measure for food grains) and another person
brought more than he did. So, the hypocrites
said, "Allah is not in need of the Sadaqa of
this (i.e., 'Aquil); and this other person did
not give Sadaqa but for showing off." Then
Allah revealed:

"Those who defame such of the believers
who give charity (in Allah's Cause)
voluntarily and those who could not find to
give charity (in Allah's cause) except what is

- 5 5_ l.i,- -

:JU
- 	- L 	: J

:JUi 	U :3 3LZ.

L)j4

[rrtt

:d + iLa()

[v} 42I

44J
tVA

LJ :JIi L

e>f

:gJI J

jJ

: 	 3 Lai

:JUi

65- THE BOOK OF COMMENTARY 	 6ad - 	148

available to them.....(V.9:79)

4669. Narrated Shaqiq: AbU Mas'Ud Al-
Anãr said, "Allah's Messenger 	used to
order us to give in Sadaqa (charity). So one
of us would exert himself to earn one Mudd
(special measure of wheat or dates, etc.) to
give in charity; while today one of us may
have one hundred thousand." Shaqiq said:
As if Abu Mas'tid referred to himself.

(12) CHAPTER. The Statement of Allah

'Whether you (0 Muhammad 	ask
forgiveness for them (hypocrites) or ask not
forgiveness for them - (and even) if you ask
seventy times for their forgiveness - Allah
will not forgive them..." (V.9:80)

4670. Narrated Ibn 'Umar L4i i
When 'Abdullãh bin Ubayy died, his son
'Abdullah bin 'Abdullãh came to Allah's
Messenger ; and asked him to give him his
shirt in order to shroud his father in it. He
gave it to him, and then 'Abdullãh asked the
Prophetij to offer the funeral prayer for him
(his father). Allah's Messenger #h got up to
offer the funeral prayer for him, but 'Umar
got up too and got hold of the garment of
Allah's Messenger 4h and said, "0 Allah's
Messenger! Will you offer the funeral prayer
for him though your Lord has forbidden you
to offer the prayer for him?" Allah's
Messenger 4h said, "But Allah has given
me the choice by saying: 'Whether you (0
Muhammad) ask forgiveness for them
(hypocrites) or ask not forgiveness for them
- (and even) if you ask seventy times for
their forgiveness -' (V.9:80) so I will ask

65— THE BOOK OF COMMENTARY

more than seventy times." 'Umar said, "But
he ('Abdullah bin 'Ubayy) is a hypocrite!"
However, Allah's Messenger #i did offer the
funeral prayer for him whereupon Allah
revealed:

"And never (0 Muhammad) pray
(funeral prayer) for anyone of them
(hypocrites) who dies, nor stand at his
grave.....(V.9:84)

4671. Narrated 'Umar bin Al-Khattab
: When 'Abdullah bin Ubayy bin

SalUl died, Allah's Messenger 	was called
in order to offer the funeral prayer for him.
When Allah's Messenger got up (to offer the
prayer), I got hold of him and said, "0
Allah's Messenger! Do you offer the prayer
for Ibn Ubayy although he said so-and-so on
such-and-such a day?" I went on mentioning
his sayings. Allah's Messenger smiled and
said, "Keep away from me, 0 'Umar!" But
when I spoke too much to him, he said, "I
have been given the choice, and I have
chosen (this); and ill knew that if I asked
forgiveness for him more than seventy times,
he would be forgiven; I would ask it for more
times than that." So Allah's Messenger
offered the funeral prayer for him and then
left, but be did not stay long before the two
Verses of Sürat Bard 'a were revealed:

"And never (0 Muhammad ;) pray
(funeral prayer) for any of them
(hypocrites) who dies... (up to) ... while
they were Fasiqan ." (V.9:84)

Later I was astonished at my daring to
speak like that to Allah's Messenger 	; and
Allah and His Messenger 49, know better.

65- THE BOOK OF COMMENTARY 	 - 10 E9
4.'* '

['r1

(13) CHAPTER. The Statement of Allah 	 : ,j daLi or)

'And never (0 Muhammad) pray (funeral 	
t] 	 i

prayer) for any of them (hypocrites) who
dies, nor stand at his grave." (V.9:84)

4672. Narrated Ibn 'Umar L4i 	i 	e:
When 'Abdullãh bin Ubayy died, his son . i-
'Abdullãh bin 'Abdullãh came to Allah's
Messengerwhogavehisshirttohimand
ordered him to shroud his father in it. Then - 	- 	- J J 	4i
he stood up to offer the funeral prayer for the
deceased, but 'Umar bin Al-Khattab took :r 	iiI

hold of his (the Prophet's) garment and said, . 	-
Do you offer the funeral prayer for him -. - 	- - -,

though he was a hypocrite, and Allah has U 	. 	4i5Z 	3 	j
forbidden you to ask forgiveness for
hypocrites?" The Prophet 	said, "Allah
has given me the choice (or Allah has LoL 	 3t.a
informed me) saying: - 	- 	-. 	- 	- 	- jA*J

'Whether you (0 Muhammad j) ask (•
forgiveness for them (hypocrites) or ask not
forgiveness for them - (and even) if you ask - 	- 	.- 	- 	-

l* 	T 	L1
seventy times for their forgiveness - Allah
will not forgive them..." (V.9:80)

Then he added, "I will (appeal to Allah
for his sake) more than seventy times." So
Allah's Messenger 	offered the funeral 4i 	JL 	 J U
prayer for him and we, too, offered the - prayer along with him. Then Allah revealed: --

"And never (0 Muhammad 	;) pray
funeral prayer for any of them (hypocrites) -- 	 c
who dies, nor stand at his grave. Certainly

they disbelieved in Allah and His Messenger,
- .

and died while they were Fasiqun [rebellious,
disobedient to Allah and His Messenger
()}." (V.9:84)

(14) CHAPTER. The Statement of Allah: t 	:i 	(it)

o .-.-_- 5- --
(ta)

[] 	I 4

IL- 	:

3u :3u 	Zt iL-
3L1.UlD

65— THE BOOK OF COMMENTARY 	 AlI 	- 	151]

"They will swear by Allah to you (Muslims)
when you return to them, that you may turn
away from them..." (V.9:95)

4673. Narrated 'Abdullãh bin Ka'b: I
heard Ka'b bin Malik at the time he remained
behind and did not join (the battle of) Tabuk,
saying, "By Allah, no blessing has Allah
bestowed upon me, besides my guidance to
Islam, better than that of helping me speak
the truth to Allah's Messenger , otherwise
I would have told the Prophet 	a lie and
would have been ruined like those who had
told a lie when the Divine Revelation was
revealed:

'They will swear by Allah to you (Muslims)
when you return to them... (up to)... Al-
Fasiqun (rebellious, disobedient to Allah).'"
(V.9:95,96)

CHAPTER. The Statement of Allah)L.:
"They (the hypocrites) swear to you
(Muslims) that you may be pleased with
them... (up to)... A1-Fasiqun (rebellious,
disobedient to Allah)." (V. 9:96)

(15) CHAPTER. The Statement of Allah

"And (there are) others who have
acknowledged their sins..." (V.9:102)

4674. Narrated Samura bin Jundab I
Allah's Messenger 4k said, "Tonight two

(visitors) came to me (in my dream) and took
me to a town built with gold bricks and silver
bricks. There we met men who, (by) half of
their bodies, look like the most handsome
human beings you have ever seen, and (by)
the other half, the ugliest human beings you
have ever seen. Those two visitors said to
those men, 'Go and dip yourselves in that
river.' So they dipped themselves therein and

65- THE BOOK OF COMMENTARY 	 - 	152

t 	
cY

:,4i 	i 2j

L
L; S

r

Ai .3 Laj

)-

>l.Tj

[A

(\ -i)

4iJ 	1

[r]

then came to us, their ugliness having
disappeared and they were in the most
handsome shape. The visitors said, 'This is
the Garden of 'Adn (Paradise) and that is
your dwelling place.' Then they added, 'As
for those people who were half ugly and half
handsome, they were those who have mixed
deeds that were good with deeds that were
evil; but Allah forgave them.'"

(16) CHAPTER. The Statement of Allah

"It is not (proper) for the Prophet () and
those who believe to ask for Allah's
forgiveness for the Mushrikun [polytheists,
pagans, idolaters, and disbelievers in the
Oneness of Allah and in His Messenger
Muhammad ()] . . ."(V.9 :113)

4675. Narrated A]-MUsaiyab: When Abü
Talib's death approached, the Prophet
went to him while AbU Jahl and 'Abdullãh
bin Abi Umaiyya were present with him. The
Prophet 	said, "0 uncle, say: 'La ilaha
illallah' (none has the right to be worshipped
but Allah) so that I may argue for your case
with it before Allah." On that, Abü Jahl and
'Abdullãh bin AN Umaiyya said, "0 Abü
Talib! Do you want to renounce 'Abdul-
Muttalib's religion?" Then the Prophet
said, "I will keep on asking (Allah for)
forgiveness for you unless I am forbidden to
do so." Then there was revealed:

"It is not (proper) for the Prophet ()
and those who believe to ask for Allah's
forgiveness for Al-Mushrikün [polytheists,

65— THE BOOK OF COMMENTARY ,âiI ya - 	153

pagans, idolaters, and disbelievers in the
Oneness of Allah and in His Messenger
Muhammad ()] even though they be of kin,
after it has become clear to them that they
are the dwellers of the Fire..." (V.9:113)

(17) CHAPTER. The Statement of Allah

"Allah has forgiven the Prophet (), the
Muhãjirun and the Ansãr...' (V.9:117)

4676. Narrated 'Abdullah bin Ka'b: I
heard Ka'b bin Malik talking about the
Verse:

"And (He did forgive also) the three who
did not (join the TabUk expedition)..."
(V.9:118) saying in the last portion of his
talk, "(I said), 'As a part (sign) of my
repentance, I would like to give up all my
property in the Cause of Allah and His
Messenger.' The Prophet 	said to me,
'Keep some of your wealth as it is good for
you.'

 CHAPTER. And (He did forgive also)
the three [who did not join the Tabuk
expedition] till for them the earth, vast as
it is, was straitened..." (V.9:118)

4677. Narrated 'Abdullãh bin Ka'b: I
heard Ka'b bin Malik, who was one of the
three who were forgiven, saying that he had
never remained behind Allah's Messenger j
in any Ghazwa which he had fought except
two Ghazawãt. Ghazwa Al- 'Usra (Tabuk) and

65- THE BOOK OF COMMENTARY 	 Afl 	
- H

154

Ghazwa Badr. He added, "I decided to tell
the truth to Allah's Messenger 	in the
forenoon, and scarcely did he return from a
journey he made, except in the forenoon, he
would go first to the mosque and offer a two
Rak'a Salãt (prayer). The Prophet forbade
others to speak to me or to my companions,
but he did not prohibit speaking to any of
those who had remained behind excepting
us. So, the people avoided speaking to us,
and I stayed in that state till I could no longer
bear it, and the only thing that worried me
was that I might die and the Prophet
would not offer the funeral prayer for me, or
Allah's Messenger might die and I would
be left in that social status among the people
that nobody would speak to me or offer the
funeral prayer for me. But Allah revealed
His forgiveness for us to the Prophet in the
last third of the night while Allah's
Messenger 	was with Umm Salama.
Umm Salama sympathized with me and
helped me in my disaster. Allah's
Messenger 	said, '0 Umm Salama! Ka'b
has been forgiven!' She said, 'Shall I send
someone to him to give him the good
tidings?' He said, 'If you did so, the people
would not let you sleep the rest of the night.'
So, when the Prophet & had offered the Fajr
prayer, he announced Allah's forgiveness for
us. His face used to look as bright as a piece
of the (full) moon whenever he was pleased.
When Allah revealed His forgiveness for us,
we were the three whose case had been
deferred, while the excuse presented by those
who had apologized had been accepted. But
when there were mentioned those who had
told the Prophet jW lies and remained behind
(the battle of TabUk) and had given false
excuses, they were described with the worse
description one may be described with. Allah
A; _..L said:

65— THE BOOK OF COMMENTARY 	 Al 	- 	155

'They (the hypocrites) will present their
excuses to you (Muslims) , when you return to
them. Say (0 Muhammad i): Present no
excuses, we shall not believe you. Allah has
already informed us of the news concerning
you. Allah and His Messenger will observe
your deeds..." (V.9:94)

(19) CHAPTER. "0 you who believe! Be
afraid of Allah, and be with those who are
true (in words and deeds) ." (V.9:119)

4678. Narrated 'Abdullãh bin Ka'b: I
heard Ka'b binMãlik talking about the story
of the battle of Tabük when he remained
behind, "By Allah, I do not know anyone
whom Allah has helped for telling the truth
more than me. Since I mentioned that truth
to Allah's Messenger 	till today, I have
never intended to tell a lie. And Allah j
revealed to His Messenger:

'Verily! Allah has forgiven the Prophet,
the Muhajirün... (up to) ... and be with those
who are true (in words and deeds).'"
(V.9:117-119)

[See Vol. 5, Hadith No.4418]

65- THE BOOK OF COMMENTARY 	 - 	156

(20) CHAPTER. The Statement of Allah

"Verily, there has come unto you a
	 ;

Messenger (Muhammad j) from amongst
yourselves (i.e., whom you know well). It
grieves him that you should receive any
injury or difficulty..." (V.9:128)

4679. Narrated Zaid bin Thabit A1-Ansãri
who was one of those who used to

write the Divine Revelation: AbU Bakr sent
for me after the (heavy) casualties among the
warriors (of the battle) of Yamama [where a
great number of Qurra' (those who know the
Qur'an by heart) were killed]. 'Umar was
present with Abü Bakr who said, "Umar has
come to me and said, 'The people have
suffered heavy casualties on the day of (the
battle of) Yamãma, and I am afraid that
there will be more casualties among the
Qurra' at other battlefields, whereby a large
part of the Qur'an may be lost, unless you
collect it. And I am of the opinion that you
should collect the Qur'an.'" Abti Bakr
added, "I said to 'Umar, 'How can I do
something which Allah's Messenger ifl has
not done?' 'Umar said (to me), 'By Allah, it
is (really) a good thing.' So 'Umar kept on
pressing, trying to persuade me to accept his
proposal, till Allah opened my bosom for it
and I had the same opinion as 'Umar ." (Zaid
bin Thãbit added: 'Umar was sitting with him
(Abu Bakr) and was quiet. Abu Bakr said (to
me), "You are a wise young man and we do
not suspect you (of telling lies or of
forgetfulness); and you used to write the
Divine Revelation for Allah's Messenger ,&
Therefore, look for the Qur'an and collect it
(in one manuscript) ." By Allah, if he (Abti
Bakr) had ordered me to shift one of the
mountains (from its place), it would not have
been harder for me than what he had ordered
me concerning the collection of the Qur'an. I

65- THE BOOK OF COMMENTARY

said to both of them, "How dare you do a
thing which the Prophet 	has not done?"
Abu Bakr said, "By Allah, it is (really) a good
thing." So, I kept on arguing with him about
it till Allah opened my bosom for that which
He had opened the bosoms of Aba Bakr and
'Umar. So, I started to search for the
Qur'anic material and to collect it from
parchments, scapula, leafstalks of date-
palms and from the memories of men (who
knew it by heart). I found with Khuzaima two
Verses of Surat At-Tauba which I had not
found with anybody else, (and they were):

"Verily, there has come unto you a
Messenger (Muhammad j) from amongst
yourselves (i.e., whom you know well). It
grieves him that you should receive any injury
or difficulty. He (Muhammad) is anxious
over you (to be rightly guided.....(V.9:128)

The manuscript on which the Qur'an was
collected, remained with Abü Bakr till Allah
took him unto Him, and then with 'Umar till
Allah took him unto Him, and finally it
remained with IIafa, 'Umar's daughter.

65- THE BOOK OF COMMENTARY 	 '•:• - 	158

(10) SURAT YUNUS 	 ¼.)M9I! b,*MJ
(The Prophet Yünus)

In the Name of Allah, the Most Gracious, 	 jJ 	 g
the Most Merciful.

(1) CHAFFER.

(Explanation of some Quranic words not
translated).

65- THE BOOK OF COMMENTARY 	
- 1

159

(2) CHAPTER. "And We took the Children
of Israel across the sea, and Fir'aun
(Pharaoh) and his hosts followed them in
oppression and enmity, till when the
drowning overtook him, he said, 'I believe
that La ilaha jib (Huwa) (none has the right
to be worshipped but) He (Allah), in Whom
the Children of IsrAel believe, and I am one
of the Muslims (those who submit to AllAh's
Will)." (V.10:90)

4680. Narrated Ibn 'Abbas .41 i
When the Prophet arrived at Al-Madina,
the Jews were observing the Saum (fast) on
'Ashura' (10th of Mubarram) and they said,
"This is the day when Musa (Moses) became
victorious over Fir'aun (Pharoah) ." On that,
the Prophet said to his Companions, "You
(Muslims) have more right to celebrate
Musa's victory than they have, so observe
the Saum on this day."

(11) S(YRAHH(JD
(The Prophet Hud)

In the Name of Allah, the Most Gracious, 	 at
the Most Merciful.

,

3L J L 4 9

--' _,--

65— THE BOOK OF COMMENTARY

(1) CHAPTER. "No doubt! They did fold up
their breasts, that they may hide from Him.
Surely, even when they cover themselves with
their garments, He knows what they conceal
and what they reveal. Verily, He is the All-
Knower of the (innermost secrets) of the
breasts." (V.11:5)

4681. Narrated Muhammad bin 'Abbãd
bin Ja'far that he heard Ibn 'Abbas reciting:

"No doubt! They did fold up their
breasts.....(V.11:5) and asked him about
its explanation. He said, "Some people used
to hide themselves while answering the call of
nature in an open space lest they be exposed
to the sky, and also when they had sexual
relation with their wives in a open space, lest

65— THE BOOK OF COMMENTARY

they be exposed to the sky; so the above
revelation was sent down regarding them

4682. Narrated Muhammad bin 'Abbad
bin Ja'far: Ibn 'Abbas recited:

"No doubt! They did fold up their
breasts..

I said, "0 Abul 'Abbas! What is meant by,
'They did fold up their breasts?'" He said,
"A man used to feel shy on having sexual
relation with his wife, or on answering the
call of nature (in an open space), so this
Verse was revealed:

'No doubt! They did fold up their
breasts.'"

4683. Narrated 'Amr: Ibn 'Abbas recited:
"No doubt! They did fold up their breasts

in order to hide from Him. Surely, even
when they cover themselves with their
garments.....(V.11:5)

(2) CHAPTER. The Statement of Allah):
"...And His Throne was on the water..."
(V.11:7)

4684. Narrated AbU Hurairah
Allah's Messenger ai said, "Allah said,
'Spend (0 man), and I shall spend on
you.'" He also said, "Allah's Hand is full,
and (its fullness) is not affected by the

65- THE BOOK OF COMMENTARY 	 jAfl 6Ja - 	162

continuous spending night and day," He also
said, "Do you see what He has spent since
He created the heaven and the earth?
Nevertheless, what is in His Hand is not
decreased, and His Throne was on the water;
and in His Hand there is the Balance (of
justice) whereby He raises and lowers
(people) ."

(3) CHAPTER. "And to the Madyan
(Midian) people (We sent) their brother
Shu'aib." (11:84)

65— THE BOOK OF COMMENTARY 	 - 	163

(4) CHAPTER. The Statement of Allah J:
"...The witnesses will say, 'These are the
ones who lied..." (V.11:18)

4685. Narrated Safwãn bin Muhriz:
While Ibn 'Umar was performing the Tawaf
(around the Ka'bah), a man came up to him
and said, "0 AbU 'Abdur-Rahman!" or said,
"0 Ibn 'Umar! Did you hear anything from
the Prophet 	about An-Najwa?" 1 Ibn
'Umar said, "I heard the Prophet 4h saying,
'The believer will be brought near his Lord' ."
(Flisham, a subnarrator said, reporting the
Prophet's words,) "The believer will come
near (his Lord) till his Lord covers him with
His Screen and makes him confess his sins.
(Allah will ask him,) 'Do you know (that you
did) such and such sin?' He will say twice,

(1) (H. 4685) See the glossary.

65— THE BOOK OF COMMENTARY 	 j kJI 6.AS - F;11

'Yes, I know (I did commit those sins).' Then
Allah will say, 'I did screen your sins in the
world and I forgive them for you today.'
Then the record of his good deeds will be
folded up.' As for the others or the
disbelievers, it (their evil acts) will be
announced publicly before the witnesses:
'...These are ones who lied against their
Lord...'" (V.11:18) (See H. 2441)

(5) CHAPTER. The Statement of Allah J:
"Such is the Seizure of your Lord when He
seizes the (population of) towns while they
are doing wrong. Verily, His Seizure is
painful and severe." (V.11:102)

4686. Narrated Abfl MUsa 	Zi
Allah's Messenger jL& said, "Allah gives
respite to a Zalim (polytheist, wrong-doer
oppressor, etc.) but when He Seizes
(catches) him, He never releases him."
Then he recited:

"Such is the Seizure of your Lord when He
seizes the (population of) towns while they
are doing wrong: Verily, His Seizure is
painful, and severe." (V.11:102)

(1) (H. 4685) See Vol. 3, I-Judith No.2441. (Then the Book of his good deeds will be given
to him).

65 - THE BOOK OF COMMENTARY 	 - 	165

(6) CHAPTER. The Statement of Allah)L:
"And performAs-Salnt (Iqa ma as-SaIãt)" at
the two ends of the day, and in some hours of
the night; [i.e ., five compulsory Salãt
(prayers)]. Verily, the good deeds remove
the evil deeds (small sins).. ." ('V.11 :114)

4687. Narrated Ibn Mas'Ud 	i 	A
man kissed a woman and then came to
Allah's Messenger ij and told him of that,
so this Divine Revelation was revealed to the
Prophet j:

"And perform As-Salat (Iqamat-as-Salat),
at the two ends of the day, and in some hours
of the night; [i.e., the five compulsory Salät
(prayers)]. Verily, the good deeds remove
the evil deeds (small sins) . That is a reminder
(an advice) for the mindful (those who accept
advice).....(V.11:114)

The man said, "Is this instruction for me
only?" The Prophet it said, "It is for all
those of my followers who encounter a
similar situation."

(12) SURAT YUSUF (JOSEPH) 	 .4M9J
(The Prophet Yusuf)

In the Name of Allah, the Most Gracious, 	 4i1 iLw

the Most Merciful.

ZO.1J 	 :4

3ti; .a

(1) (Ch. 6) See Iqamat-asSa1at in the glossary.

65- THE BOOK OF COMMENTARY 	 - E;ll

(1) CHAPTER. The Statement of Allah a.i:
"...and perfect His Favour on you and on the
offspring of Ya'qub (Jacob)..." (V.12:6)

4688. Narrated 'Abdullah bin 'Umar ;
: The Prophet 	said. "The

honourable, the son of the honourable, the
son of the honourable, the son of the
honourable, i.e., Yüsuf (Joseph), the son
of Yaqab (Jacob), the son of Isiaq (Isaac),
the son of Ibrahim (Abraham) ."

65- THE BOOK OF COMMENTARY 	 6ja - 10 167

(2) CHAPTER. The Statement of Allah)L.:

"Verily, in YOsuf (Joseph) and his brethren,
there were Ayat (proofs, evidences, verses,
lessons, signs, revelations, etc.) for those
who ask." (V.12:7)

LL1 	 Ly

4 	• :43 	La ('0
[VI 	 Z

65- THE BOOK OF COMMENTARY - o 168
II

4689. Narrated Abu Hurairah Zi 	: 	: 	 -
Allah's Messenger 	was asked, "Who are 	- 	- 	 , -

4i .L
the most honourable of the people?" The 	-. - -- 	- 	- 	-
Prophet 	said, "The most honourable of 4i I
them with Allah are those who keep their 	 - - 	- -
duty to Allah and fear Him." They said, "We
do not ask you about that." He said, "Then
the most honourable of the people is Yusuf 	-

.J 	 ((
(Joseph), Allah's Prophet, the son of Allah's 	 LT

Prophet, the son of Allah's Prophet, the son
of Allah's Khalil") [i.e., Ibrahim 	 ft

(Abraham)]." They said, "We do not ask 	 LY

you about that." The Prophet ; said, "Do 	Ii. 	 :Ijfli
you ask about metals (the virtues of the

ancestry) of the Arabs?,, They said, Yes.
,, 	- - - 	 -

He said, "Those who were the best amongst
you in the pre-Islamic period are the best
amongst you in Islam if they comprehend the 	- --- -- —
religious knowledge." (See H. 3358) 	 ((ii 1.).1

(3) CHAPTER. The Statement of Allah
"He said, 'Nay, but your ownselves have
made up a tale. So (for me), patience is most
fitting. And it is Allah (Alone) Whose help
can be sought against that (lie) which you
describe." (V.12:18)

4690. Narrated Az-Zuhri: 'Urwa bin Az-
Zubair, Sa'id bin Al-MUsaiyab, 'Alqama bin
Waqqa and 'Ubaidullãh bin 'Abdullãh
related the narration of 'Aishah, the wife of
the Prophet , when the slanderers had said
about her what they had said and Allah later
declared her innocence. Each of them
related a part of the narration (wherein) the
Prophet 4i said (to 'Aishah), "If you are
innocent, then Allah will declare your
innocence; but if you have committed a sin,
then ask for Allah's forgiveness and repent to

(1) (H. 4689) Khalil: See the glossary.

65- THE BOOK OF COMMENTARY 	 169

Him." 'Aishah said, "By Allah, I find no
example for my case except that of Yusufs
(Joseph's) father (when he said), 'So (for me)
patience is most fitting. And it is Allah
(Alone) whose help can be sought against
that (lie) which you describe." Then Allah
revealed the ten Verses: "Verily! those who
brought forth the slander are a group among
you..." (V.24:11)

4691. Narrated Umm Rümän who was
'Aishah's mother: While I was with 'Aishah,
'Aishah got fever, whereupon the Prophet jj
said, "Probably her fever is caused by the
story related by the people (about her) ." I
said, "Yes." Then 'Aishah sat up and said,
"My example and your example is similar to
that of Yaqâb (Jacob) and his sons:

"...Nay, but your ownselves have made
up a tale. So (for me), patience is most
fitting. And it is Allah (Alone) Whose help
can be sought against that (lie) which you
describe."' (V.12:18)

(4) CHAPTER. The Statement of Allah)L.:
"And she, in whose house he was, sought to
seduce him (to do an evil act). She closed the
doors and said, 'Come on, 0 you.' He said:
'I seek refuge in Allah (or Allah forbid)'.. ."
(V.12:23)

65— THE BOOK OF COMMENTARY 	 - 	170

4692. Narrated Abü Wa'il: 'Abdullãh bin
Mas'üd recited "Haita laka (Come on, 0
you)," and added,"We recite it as we were
taught it."

4693. Narrated 'Abdullãh (bin Mas'ud)
When the Prophet jW realized that

the Quraish had delayed in embracing Islam,
he said, "0 Allah! Protect me against their
evil by afflicting them with seven (years of
drought, famine) like the seven years of
(Prophet) Yusuf (Joseph)." So they were
struck with a year of drought (famine) that
destroyed everything till they even ate bones,
and a man would look towards the sky and
see something like smoke between him and
it. Allah said:

"Then wait you for the Day when the sky
will bring forth a visible smoke." (V.44:10)

And Allah further said:
"Verily! We shall remove the torment for

a while. Verily! You will revert (to
disbelief) ." (V.44:15)

Will Allah relieve them from torture on
the Day of Resurrection? (The punishment
of) the smoke had passed and Al-Bats/ia (the
destruction of A1-Mushrikun in the battle of
Badr) had also passed. (See H. 1007)

(5) CHAPTER. The Statement of Allah)L:
"But when the messenger came to him,
[Yusuf (Joseph)] said, 'Return to your lord..

["V

: 	:dYji 4aL (o)

L5

65— THE BOOK OF COMMENTARY

(up to).. the women said: Allah forbid."
(V.12:50,51)

4694. Narrated AbU Hurairah i
Allah's Messenger 	said, "May Allah
bestow His Mercy on (Prophet) LUt (Lot)
(Ji dc), certainly he used to lean on
powerful support; and if I were to remain in
prison for the period YUsuf (Joseph) had
remained and then the offer of freedom came
to me, I would surely have accepted it, and
we shall have more right (to be in doubt) than
Ibrãhim (Abraham): When Allah said to
him, 'Do you not believe?' Ibrãhim said,
'Yes, (I believe) but to be stronger in
Faith.'" (V.2:260) (See H. 3377)

(6) CHAPTER. "(They were reprieved)
until, when the Messengers gave up
hope..." (V.12:110)

4695. Narrated 'Urwa bin A7-Zubair that
when he asked 'Aishah about the Statement
of Allah L,Jt:

"(They were reprieved) until when the
Messengers gave up hope..." (V.12:110) she
told him (its meaning), 'Urwa added, "I said,
'Did they (Messengers) suspect that they
were betrayed (by Allah) or that they were
treated as liars by (their people)?'" 'Aishah
said, "(They suspected) that they were
treated as liars by (their people)." I said,
"But they were sure that their people treated
them as liars and it was not a matter of
suspicion." She said, "Yes, they were sure

[M 	.

1 9à

65- THE BOOK OF COMMENTARY 	 - (I 172

about it." I said to her, "So they (the
Messengers) suspected that they were
betrayed (by Allah)." She said, "Allah
forbid! The Messengers never suspected
their Lord of such thing." I said, "What
about this Verse then?" She said, "It is about
the Messengers' followers who believed in
their Lord and trusted their Messengers, but
the period of trials was prolonged and victory
was delayed till the Messengers gave up all
hope of converting those of the people who
disbelieved them; and the Messengers
thought that their followers treated them as
liars; thereupon Allah's help came to them."
(See H. 3389)

4696. Narrated 'Urwa: I told her
('Aishah) (regarding the above narration)
that they (Messengers) were betrayed (by
Allah). She said: "Allah forbid" or said
something similar. (See H. 3389)

(13) SURATAR-RA'D
(The Thunder)

In the Name of Allah, the Most Gracious,
the Most Merciful.

L)i i!: L th 3LJ jizs :
j+AJ 	 J61

Jl. j

J .JUUi 	 :

65- THE BOOK OF COMMENTARY 	 - 10 Fo

65- THE BOOK OF COMMENTARY 	 - 10 174

(1) CHAPTER. The Statement of Allah)t:
"Allah knows what every female bears, and
by how much the wombs fall short (of their
time or number)..." (V.13:8)

4697. Narrated Ibn 'Umar L4i ii
Allah's Messenger 	said, "The keys of Al-

Ghaib 1 (Unseen) are five which none knows
but Allah: None knows what will happen
tomorrow but Allah; none knows what is in
the wombs (a male child or a female) but
Allah; none knows when it will rain but
Allah; none knows at what place one will
die; none knows when the Hour will be
established but Allah."

[See the Qur'an, V.31:34.]

(I) (H. 4697) Al-Ghaib: (literally means a thing not seen). This word includes vast
meanings: Belief in Allah, angels, Holy Books, Allah's Messengers, Day of
Resurrection and Al-Qadar (Divine Preordainments), it also includes what Allah and
His Messenger ç informed about the knowledge of the matters of the past, present and
future things. e.g., news about the creation of the heavens, and earth, botanical and
zoological life, the news about the nations of the past, and about Paradise and Hell etc.

(1) CHAPTER. The Statement of Allah

"... As a goodly tree, whose root is firmly
fixed..." (V.14:24)

4698. Narrated Ibn 'Umar LL l
While we were with Allah's Messenger , he
said, "Tell me of a tree which resembles a

65- THE BOOK OF COMMENTARY

(14) SVRATIBRAHJ'M 	 (
(The Prophet Ibrãhim)

In the Name of Allah, the Most Gracious, j.JJ 	JI .bI
the Most Merciful.

65 - THE BOOK OF COMMENTARY 	 t' - 	176

Muslim man. Its leaves do not fall and it does
not, and does not, and does not,(') and it
gives its fruits every now and then." It came
to my mind that such a tree must be the date-
palm, but seeing AbU Bakr and 'Umar saying

thing, I disliked to speak. So, when they
did not say anything, Allah's Messenger
said, "It is the date-palm tree." When we got
up (from that place), I said to 'Umar, "0 my
father! By Allah, it came to my mind that it
must be the date-palm tree." 'Umar said,
"What prevented you from speaking?" I
replied, "I did not see you speaking, so I
disliked to speak or say anything." 'Umar
then said, "If you had said it, it would have
been dearer to me than so-and-so."

(2) CHAPTER. "Allah will keep firm those
who believe with, the word that stands
firm..." (V.14:27)

4699. Narrated Al-Bara' bin 'Azib .0
: Allah's Messenger ç said, "When a

Muslim is questioned in his grave, he will
testify that La ilãha il/allah (none has the
right to be worshipped but Allah) and that
Muhammad () is Allah's Messenger, and
that is what is meant by Allah's Statement:

'Allah will keep firm those who believe,
with the word that stands firm in this world
[i.e. they will keep on worshipping Allah

L L

J) :J 	I 	31 41P

ii

'

(1) (H. 4698) The narrator seems to have forgotten what the Prophet said, therefore he
just repeats the expression 'does not' three times to indicate that the Prophet
described the tree with three other qualities.

65- THE BOOK OF COMMENTARY 	 - 	177

(Alone) and none else] and in the
Hereafter.''" (V.14:27)

[See Vol. 2, Hadith No.1369]

(3) CHAPTER. "Have you not seen those
who have changed the Blessings of Allah into
disbelief?.. ." (V.14:28)

4700. Narrated 'Atã': When Ibn 'Abbas
heard (the Verse):

"Have you not seen those who have
changed the Blessings of Allah into disbelief
(by denying Prophet Muhammad and his
Message of Islam)?' (V.14:28) he said,
"Those were the disbelievers (pagans etc.)
of Makkah."

(15) SURATAI-HIJR
(The Rocky Tract)

In the Name of Allah, the Most Gracious,
the Most Merciful.

:L 	3L-;

j, _,-6-J

(1) (H. 4699) i.e., immediately after their death (in their graves), when the angels
(Munkar and Nakir) will ask them three questions: As to (1) Who is your Lord?; (2)
What is your religion?; and (3) What do you say about this man (Prophet Muhammad
jW,) who was sent to you? The believers will give the correct answers, i.e., (1) My Lord
is Allah; (2) My religion is Islam; and (3) This man Muhammad Olt is Allah's
Messenger, and he came to us with clear signs and we believed in him, - while the
wrong-doers who believed not in Muhammad , the Message of Allah, will not be able
to answer these questions] (See H. 1338).

;iLii ,ju 	L :,J1

Jl :3u
i-')

65- THE BOOK OF COMMENTARY 	 - 	178

(1) CHAPTER. The Statement of Allah)L:
"Except him (devil) that gains hearing by
stealing, he is pursued by a clear flaming
fire." (V.15:18)

4701. Narrated Abü Hurairah 	i
The Prophet 	said, "When Allah has
ordained some affair in the heaven, the
angels beat with their wings in obedience to
His Statement, which sounds like a chain
dragged over a rock. ('All and other
subnarrators said, "The sound reaches
them.") So much so that when fear is
banished from their (angels') hearts, they
(angels) say, 'What is it that your Lord has
said?' They say, 'The truth. And He is the
Most High, the Most Great.' (V.34:23)
Then he who gains a hearing by stealing
(i.e., the devil) will hear Allah's Statement.
Those who gain a hearing by stealing, (stand
one over the other like this). (Suf'ãn, to
illustrate this, spread the fingers of his right

65- THE BOOK OF COMMENTARY 	 Afl ya - o 179

hand and placed them one over the other
horizontally.) A clear flaming fire may
overtake and burn the eavesdropper before
conveying the news to the one below him; or
it may not overtake him till he has conveyed it
to the one below him, who in his turn,
conveys it to the one below him, and so on till
they convey the news to the earth. (Or
probably Sufyan said, "Till the news
reaches the earth.") Then the news is
inspired to a sorcerer (or a foreteller) who
would add a hundred lies to it. His prophecy
will prove true (as far as the heavenly news is
concerned). The people will say, 'Didn't he
tell us that on such and such a day, such and
such a thing will happen? We have found that
is true because of the true news heard from
heaven.'"

Narrated AbU Hurairah i 	(The
same i-Iadith above, starting: 'When Allah
has ordained some affair...') In this
narration the word 'foreteller' is added to
the word 'wizard.' (See H. 4800)

;- i:;-;

LL

L 	 L5

65- THE BOOK OF COMMENTARY 	 - i0 iii

[vtA\

aLa (0

[A.]

(2) CHAPTER. The Statement of Allah Jt.:
"And verily, the dwellers of AI.IIijr (Rocky
Tract, i.e., Thamud people) denied the
Messengers." (V.15:80)

4702. Narrated 'AbdullAh bin 'Umar
L4L. 	(While we were going for the battle
of TabUk and when we reached the places of
the Dwellers of A1-Hijr,) Allah's Messenger
it said to his Companions who were at Al-
Hijr, or said about the Dwellers of A1-I-Iijr (to
us), "Do not enter (the dwelling places) of
these people unless you enter weeping, but if
you weep not, then do not enter upon them,
lest you be afflicted with what they were
afflicted with."

[See Vol. 5, Hadith No .442O

(3) CHAPTER. The Statement of Allah
"And indeed, We have bestowed upon you
seven Al-Mathãni (i.e., seven repeatedly
recited Verses i.e., Sürat AI-Fatiha) and the
Grand Qur'an." (V.15:87)

4703. Narrated Abu Sa'id Al-Mu'alla:
While I was offering Salat (prayer), the
Prophet 4t passed by and called me, but I
did not go to him till I had finished my Salat
(prayer). When I went to him, he said,
"What prevented you from coming?" I said,
"I was offering Salat (prayer)." He said,
"Didn't Allah say:

'0 you who believe! Answer Allah (by
obeying Him) and (His) Messenger.'"
(V.8:24)

He then said, "May I teach you the
greatest Sarah in the Qur'an before I go out
of the mosque?". When the Prophet

:JU 	LL- :iL

JU 	 :LL

L 	 :J

IJ \J 	J

,

Err

[AV]

65- THE BOOK OF COMMENTARY) AlI 	- 	181

intended to go out (of the mosque), I
reminded him and he said, "That is:
'Alhamdu lillãhi Rabbil 'alamin [All the
praises and thanks be to Allah, the Lord of
the 'alamin (mankind, jinn, and all that
exists)] which is the seven repeatedly recited
Verses (A1-Mathani, SuratAl-Fatiha) and the
Grand Qur'an which has been given to me."
(See H. 4474)

4704. Narrated AbU Hurairah i
Allah's Messenger 	said, "The Umm-ul-
Qur'an (i.e., the Mother of the Qur'an) is the
seven repeatedly recited Verses (Al-Mathani;
Sürat Al-Fatiha) and the Grand Qur'an

(4) CHAPTER. The Statement of Allah

"Who have made the Qur'an into parts (i.e.,
believed in one part and disbelieved in the
other) ." (V.15:91)

4705. Narrated Ibn 'Abbas L41.
Those who have made the Qur'an into parts
are the people of the Scripture, who divided
it into portions and believed in one part of it
and disbelieved the other.

4706. Narrated Ibn 'Abbas L4i
concerning:

"As We have sent down on the dividers
(Quraish pagans or Jews and Christians)
(V. 15:90)

65— THE BOOK OF COMMENTARY 	 - (J 182

	

They believed in one part of it and 	U) T. 	: L4i.
disbelieved in the other, (and they) are the 	- 	'.- 	- ..
Jews and the Christians. 	 : J..i

'.5 3 	4i CL)'.

(5) CHAPTER. The Statement of Allah 	: 	it :4i
"And worship your Lord until there comes 	

[Ø]
unto you the certainty (i.e., death)." --
(V.15:99) 	 1 4Lai 	:JL 3ti

Salim said: "The certainty", means "the
death

(16) SURATAN-NAHL 	 J.I1
(The Bees)

In the Name of Allah, the Most Gracious, 41
the Most Merciful.

65— THE BOOK OF COMMENTARY 	
1 183

(1) CHAPTER. The Statement of Allah Jt...:
"...And of you there are some who are sent
back to senility.. ." (V.16:70)

4707. Narrated Anas bin Mãlik 	I

Allah's Messenger 	used to invoke Allah
saying), "Cl Allah! I seek refuge with You
from miserliness, from laziness; from old
senile age, from the punishment in the grave;
from the Fitnah (trial and affliction) of Ad-
Dajjal; and from the Fitnah (trial and
affliction) of life and death."

65-THE BOOK OF COMMENTARY 	 ji 	- 	184

>J ii JL-1fl

[Ar

(17) SURATAL-LSRA'
(The Journey by Night)

(Also called Sürat Bani Israel)

In the Name of Allah, the Most Gracious, 	 41
the Most Merciful.

(1)CHAPTER.

4708. Narrated Ibn Mas'ud: Surat Bani LL.- 	: 	tIi,. 	- 	• A
Israel and Al-Kahf and Maiyam (Mary) are - 	.. 	- 	- 	- (
among my first old property. - 	-.

• jLLi

3i

3 	.4

)]
[tt 	tvr

(2) CHAPTER. "And we decreed for the aLa ()
Children of Israel." (17:4) - 	-. 	- 	- 	- - -

J

:4

L 	:

4
• L-, - 	.. 	 I 	I • J 	• t 	:,..

65— THE BOOK OF COMMENTARY

(3) CHAPTER. The Statement of Allah): *i
"Glorified (and Exalted) is He (Allah) [] 4_ 	i
[above all that (evil) they associate with
Him], Who took His slave (Muhammad)
for a Journey by Night from A1-Masjid-al-

65- THE BOOK OF COMMENTARY 	 - 	186

Jlaräm (at Makkah) to A1-Masjid-al-Aqsa (in
Jerusalem)..." (V.17:1)

4709. Narrated AbU Hurairah
Allah's Messenger was presented with two
cups, one containing wine and the other
containing milk on the night of his Journey by
Night at Jerusalem. He looked atboth and
took the milk. JibrIl (Gabriel) said, "Thanks
to Allah Who guided you to the Fz.trah (i.e.,
Islam); if you had taken the wine, your
followers would have gone astray."

4710. Narrated Jabir bin 'Abdullah
L4: The Prophet ; said, "When the
people of Quraish disbelieved me
[concerning my [Ai-Isra' (Journey by
Night)], I stood up in Ai-Hijr (the unroofed
portion of the Ka'bah) and Allah displayed
Bait-ui-Ma qdis infront of me, and I started
describing it to them (Quraish) while looking
at it."

(4) CRAFTER. The Statement of Allah it:
"And indeed, We have honoured the
Children of Adam..." (V.17:70)

65— THE BOOK OF COMMENTARY

CHAPTER. "And when We decide to destroy
a town (population), We (first) send a
definite order (to obey Allah and be
righteous) to those among them [or We
(first) increase in number those of its
population] who lead a life of luxury. Then
they transgress therein.. ." (V.17:16)

P 1 	I

4711. Narrated 'Abdullah 	Z i
During the Pre-Islamic Period of Ignorance
if any tribe became great in number, we used
to say, "Amira the children of so-and-so •(1)

(1) (H. 4711) In narration No.4711 the word 'Amira' means increase in number. The same
word occurs in the Verse above (17:16), if we apply the same meaning to the word, =

65— THE BOOK OF COMMENTARY

Narrated Al-Humaidi: Sufyãn narrated to
us something and used the word 'Amara'.

(5) CHAPTER. 110 offspring of those whom
We carried (in the ship) with NUh (Noah)!
Verily, he was a grateful slave." (V.17:3)

4712. Narrated Abti Hurairah
Some (cooked) meat was brought to Allah's
Messenger and the meat of a forearm was
presented to him as he used to like it. He ate
a morsel of it and said, "I will be the chief of
all the people on the Day of Resurrection.
Do you know the reason for it? Allah will
gather all the human beings of early
generations as well as late generations on
one plain so that the announcer will be able
to make them all hear his voice, and the
watcher will be able to see all for them. The
sun will come so close to the people that they
will suffer such distress and trouble as they
will not be able to tolerate it or to bear it.
Then the people will say, 'Don't you see to
what state you have reached? Won't you look
for someone who can intercede for you with
your Lord?' Some people will say to some
others, 'Go to Adam.' So, they will go to
Adam and say to him, 'You are the father of
mankind; Allah created you with His Own
Hand, and breathed into you the soul which
He created for you; and ordered the angels
to prostrate before you; and they did, so
(please) intercede for us with your Lord.
Don't you see in what state we are? Don't you
see what condition we have reached?' Adam
will say, 'Today my Lord has become angry as

:ZLa>J
L5 	

1 ;c;Ji

L t 	 -

[]

=then the translation of the Verse will be: We (first) increase in number those of its
population who are given the luxury of this life.

65- THE BOOK OF COMMENTARY 	 - 	189

He has never become before, nor will ever
become thereafter. He forbade me (to eat of
the fruit of) the tree, but I disobeyed Him.
Myself! Myself! Myself! Go to someone else;
go to Nüh (Noah).' So they will go to NUh
and say (to him), '0 Nab! You are the first
(of Allah's Messengers) to the people of the
earth, and Allah has named you a thankful
slave; please intercede for us with your Lord.
Don't you see in what state we are?' He will
say, 'Today my Lord has become angry as He
has never become before nor will ever
become thereafter. I had (in the world) the
right to make one definitely accepted
invocation, and I made it against my
nation. Myself! Myself! Myself! Go to
someone else; go to Ibrahim (Abraham).'
They will go to Ibrahim (Abraham) and say,
10 Ibrahim (Abraham)! You are Allah's
Messenger and His Kha1il 1 from among
the people of the earth; so please intercede
for us with your Lord. Don't you see in what
state we are?' He will say to them, 'My Lord
has today become angry as He has never
become before, nor will ever become
thereafter. I had told three lies. [AbU
Flaiyyan (the subnarrator) mentioned them
in the Hadith] Myself! Myself! Myself! Go to
someone else; go to MUsa (Moses).' The
people will then go to Musa (Moses) and say,
'0 MUsa (Moses)! You are Allah's
Messenger and Allah gave you superiority
above the others with His Message and with
His direct Talk to you; (please) intercede for
us with your Lord. Don't you see in what
state we are?' Musa (Moses) will say, 'My
Lord has today become angry as He has never
become before, nor will become thereafter, I
killed a person whom I had not been ordered
to kill. Myself! Myself! Myself! Go to

(1) (H. 4712) Khalil: See the glossary.

4fl

L 	 L

L)1 	LUi

L 	L

J1 	tJ

3 	: 3);

L1 	' L 	L

L :3J, 	LL 	3,U
1i J,4 iJ

L-Uj'-

L)1

;

:}: 	1) 	I 	L :JL

65- THE BOOK OF COMMENTARY

someone else; go to 'Isa (Jesus).' So they will
go to 'ha (Jesus) and say, '0 'Isa (Jesus)!
You are Allah's Messenger and His Word
("Be"—and he was) which He sent to
Maryam (Maly), and a Rüh (soul) created
by Him(') and you talked to the people while
still young in the cradle. Please intercede for
us with your Lord. Don't you see in what
state we are?' 'Isa (Jesus) will say, 'My Lord
has today become angry as He has never
become before, nor will ever become
thereafter.' 'Isa (Jesus) will not mention
any sin, but will say, 'Myself! Myself!
Myself! Go to someone else; go to
Muhammad .' So, they will come to me
and say, '0 Muhammad! You are Allah's
Messenger and the last of the Prophets, and
Allah forgave your all the past, present and
future sins. (Please) intercede for us with
your Lord. Don't you see in what state we
are?'" The Prophet 	added, "Then I will
go beneath Allah's Throne and fall in
prostration before my Lord. And then
Allah J- 	will guide me to such praises
and glorifications to Him as He has never
guided anybody else before me. Then it will
be said, '0 Muhammad! Raise your head.
Ask, and it will be granted. Intercede! It
(your intercession) will be accepted.' So I will
raise my head and say, 'My followers, 0 my
Lord! My followers, 0 my Lord'. It will be
said, '0 Muhammad! Let those of your
followers who have no accounts, enter
through such a gate of the gates of Paradise
as lies on the right; and they will share the
other gates with the peoples.'" The Prophet

further said, "By Him in Whose Hand my
soul is, the distance between every two gate-
posts of Paradise is like the distance between
Makkah and and Himyar, or between
Makkah and Basrah (in Sham) ."

(1) (H. 4712) Ruhullah: See the glossary.

65—THE BOOK OF COMMENTARY 	 - 	191
II

(6) CHAPTER. The Statement of Allah)t.:
"...And to Dãwud (David) We gave the
Zabur (Psalms) ." (V.17:55)

4713. Narrated AbU Hurairah
The Prophetsaid, "The recitation [of
Zabur (Psalms)] was made light and easy for
Dãwud (David) that he used to have his
riding animal be saddled while he would
finish the recitation before the servant had
saddled it."

(7) CHAPTER. "Say (0 Muhammad):
'Call upon those besides Him whom you
pretend (to be gods)..." (V.17:56)

4714. Narrated 'Abdullãh regarding the
explanation of the Verse - "...means of
access to their Lord (Allah).....(V.17:57):

Some persons from mankind used to
worship some persons from jinn, then
those jinn who were worshipped became
Muslims (embraced Islam), but those
human beings stuck to their (old) religion.

65- THE BOOK OF COMMENTARY 	 I 6.ja - 	192

Al-A'mash added:
"Say (0 Muhammad): 'Call upon

those besides Him whom you pretend (to
be gods)." (V.17:56)

(8) CHAPTER. The Statement of Allah it:
"Those whom they call upon [like 'Isa
(Jesus) the son of Maryam (Mary), 'Uzair
(Ezra) angels, etc.] desire (for themselves)
means of access to their Lord (Allah)..
(V.17:57)

4715. Narrated 'Abdullãh ZL. i
regarding the Verse - "Those whom they
call upon [like 'Isa (Jesus) the son of Maryam
(Mary), 'Uzair (Ezra), angels, etc.] desire
(for themselves) means of access, to their
Lord..." (V.17:57):

(It was revealed regarding) some jinn who
used to be worshipped (by human beings).
They (jinn) later embraced Islam (while
those people kept on worshipping them).

(9) CHAPTER. "And We made not the vision
which We showed you (0 Muhammad as an
actual eye-witness and not as a dream on the
night of AI-Isrü') , but a trial for mankind..
(V.17:60)

4716. Narrated Ibn 'Abbas ji
regarding - "And We made not the vision
which We showed you (0 Muhammad as an
actual eye-witness and not as a dream on the
night of Al-Isra') but a trial for mankind..
(V.17:60):

It was an actual eye-witness, and not as a
dream at the night of Al-Isra ,which was shown
to Allah's Messenger 	during the night he
was taken on a journey. And the cursed tree is
the tree of Az-Zaqqum (a bitter pungent tree
which grows at the bottom of Hell).

L

- - 	- 	J

:J 	4Ln 	LJi

[rAAA : 	.

['vl

(\)

[vi] 	
-

Lk)

65— THE BOOK OF COMMENTARY 	 193

(10) CHAPTER. The Statement of Allah
): "Verily, the recitation of the Qur'an in
the early dawn (i.e. the morning - Fajr
prayer) is ever witnessed (attended by the
angels in charge of mankind of the day and
the night) ." (V.17:78)

Mujãhid said: (The Qur'an at dawn)
means the Fajr (morning compulsory
congregational) Salãt (prayer).

4717. Narrated Ibn Al-MUsaiyab: AbU
Hurairah 	said, "The Prophet
said, 'A Salat (prayer) performed in
congregation is twenty-five times more
superior in reward to a Salat performed by
a single person. The angels of the night and
the angels of the day are assembled at the
time of the morning Salat (prayer).' " AbU
Hurairah added, "If you wish, you can
recite:

'Verily, the recitation of the Qur'an in the
early dawn (i.e. the morning - Fajr prayer)
is ever witnessed (attended by the angels in
charge of mankind of the day and the
night).'" (V.17:78)

(11) CHAPTER. The Statement of Allah

"It may be that your Lord will raise you to
Maqam Mahmüd (a station of praise and
glory, i.e., the honour of intercession on the
Day of Resurrection) ." (V.17:79)

4718. Narrated Ibn 'Umar L4L
On the Day of Resurrection the people will
fall on their knees; and every nation will
follow its Prophet and they will say, "0 so-
and-so! Intercede (for us with Allah)," till
(the right of) intercession will be given to the
Prophet (Muhammad) and that will be the
day when Allah will raise him to A1-Maqam
Al-Mahmud (a station of praise and glory,

- tVA

:JU

U 	: 	 I

65 - THE BOOK OF COMMENTARY 	 ,,,.I 60a - 	194

i.e., the honour of intercession on the Day of
Resurrection)".

4719. Narrated Jabir bin 'Abdullãh
L4L.: Allah's Messenger ; said, "Whoever,
after listening to the Adhan [call for Salat

(prayer)] says, '0 Allah, the Lord of this
complete call and of this Salat , which is going
to be established! Give Muhammad Al-

Wasila and Al-Fadi1a 1 , and raise him to
Maqam Mahmüd (a station of praise and
glory, i.e., the honour of intercession on the
Day of Resurrection) which You have
promised him,' will be granted my
intercession for him on the Day of
Resurrection."

(12) CHAPTER. "And say 'Truth (i.e.,
Islamic Monotheism or this Qur'an or
Jihad against polytheists) has come and
Ba/il (falsehood i.e., Satan or polytheism,
etc.) has vanished..." (V.17:81)

4720. Narrated 'Abdullah bin Mas'tid ,
Z ii: Allah's Messenger ii entered Makkah

(in the year of the Conquest) and there were
three hundred and sixty idols around the
Ka'bah. He then started hitting them with a
stick in his hand and he was saying:

"Truth (i.e., Islamic Monotheism or this

Qur'an or Jihad against polytheists) has come
and Bãtil (falsehood i.e., Satan or
polytheism etc.) vanished. Surely Batil is

L- :tfl 61- - Ivy

Cr

. 3;--;
L

fl :J

(1) (H. 4719) Al-Wasila is the highest position in Paradise which is granted to the Prophet
ç particularly; Al-Fadila is the extra degree of honour which is bestowed on him above

all creation.

65- THE BOOK OF COMMENTARY 	 -10 195

ever bound to vanish." (V.17:81)
"Al-Haqq" (the truth i.e. the Qur'an and

Allah's Revelation) has come, and Al-B ãtil
[falsehood—Iblis (Satan)] can neither create
anything nor resurrect (anything) ."
(V.34:49)
(13) CHAPTER. "And they ask you (0
Muhammad) concerning the Rüh (the
Spirit)..." (V.17:85)

4721. Narrated 'Abdullah L 	i
While I was in the company of the Prophet

on a farm and he was reclining on a palm-
leaf stalk, some Jews passed by. Some of
them said to the others, "Ask him (the
Prophet) about the RU/i (Spirit) ." Some of
them said, "What urges you to ask him about.
it?" Others said, "(Don't ask him) lest he
should give you a reply which you dislike."
But they said, "Ask him." So, they asked him
about the RU/i (Spirit). The Prophet 	kept
quiet and did not give them any answer. I
knew that he was being inspired Divinely so I
stayed at my place. When the Divine
Revelation had been revealed, the Prophet

said:
"And they ask you (0 Muhammad)

concerning the RUh (the Spirit). Say: The
Ru/i is one of the things, the knowledge of
which is only with my Lord. And of
knowledge, you (mankind) have been given
only a little.' " (V.17:85)

[See Hadith No. 125 and 7297]

(14) CHAPTER. "...And offer your Salät
(prayer) neither aloud nor in a low voice..."
(V.17:110)

4722. Narrated Ibn 'Abbas L41.
(regarding) - "And offer your Salat (prayer)
neither aloud, nor in a low voice..."
(V.17:110):

This Verse was revealed while Allah's
Messenger 4N was hiding himself in Makkah.

C)

b 	 J

[1tvA .-l)] . 4..Lu

65 — THE BOOK OF COMMENTARY 	 j A;H 	-

II 1961

When he offered Salat (prayer) with his
Companions, he used to raise his voice with
the recitation of the Qur'an, and if Al-
Mushrikün (pagans etc.) happened to hear
him, they would abuse the Qur'an, the One
who revealed it and the one who brought it.
Therefore Allah jW said to His Prophet :

"...And offer your Salat (prayer) neither
aloud.....i.e., your recitation of the Qur'an
lest Al-Mushrikun (pagans etc.) should hear
you, and abuse the Qur'an, "...nor in a low
voice.....so that your Companions could not
hear you, ". . .but follow away between." (V.
17:110)

4723. Narrated 'Aishah 	 The
(above) Verse was revealed in connection
with the invocations.

Evo I V

tvyr

:J

irv :)] .it LJ
[V1

(18) SURATK4IIF
(The Cave)

In the Name of Allah, the Most Gracious,
the Most Merciful.

:è 	31i,

fl 	:4~3

:4̀ 4.LL14j 	:44

65- THE BOOK OF COMMENTARY 	 6.J - 	197

(1) CHAPTER.
"But man is ever more quarrelsome than
anything." (V.18:54)

4724. Narrated 'All 1i. Zi 	that one
night Allah's Messenger ; came to him and
Fatima, and said, "Don't you (both) offer the
(Tahajjud) prayer?"(') 'All said, "When
Allah wishes us to get up, we get up." The
Prophet 	then recited:

"...But man is ever more quarrelsome
than anything." (V.18:54)

(See Vol. 2, Hadith No. 1127]

(1) (H. 4724) The Prophet , blamed himself for awakening them and then recited.
(V.18:54)

65- THE BOOK OF COMMENTARY 	 Afl ya - 	198

(2) CHAPTER. The Statement of Allah JL..:
"And (remember) when MUsa (Moses) said
to his boy-servant: 'I will not give up
(travelling) until I reach the junction of the
two seas or (until) I spend years and years in
travelling." (V.18:60)

4725. Narrated Sa'id bin Jubair: I said to
Ibn 'Abbas, "Nauf Al-Bikãli claims that
MUsa (Moses), the companion of A1-Khiclr
was not the Musa of the Children of Israel."
Ibn 'Abbas said, "The enemy of Allah (Nauf)
told a lie." Narrated Ubayy bin Ka'b that he
heard Allah's Messenger 4h saying, "Musa
(Moses) got up to deliver a speech before the
Children of Israel and he was asked, 'Who is
the most learned person among the people?'
Musa (Moses) replied, 'I (am the most
learned).' Allah admonished him for he did
not ascribe knowledge to Allah Alone. So
Allah revealed to him:

65— THE BOOK OF COMMENTARY J...A-j - 	199

'At the junction of the two seas there is a
slave of Ours who is more learned than you.'

MUsa (Moses) asked, '0 my Lord, how
can I meet him?' Allah said, 'Take a fish and
put it in a basket and then proceed (set out,
and where you will lose the fish, you will find
him).' So MUsa (Moses) (took a fish and put
it in a basket and) set out along with his boy-
servant Yusha' bin Non, till they reached a
rock (on which) they both lay their heads and
slept. The fish moved vigorously in the basket
and got out of it and fell into the sea and
there it took its way through the sea (straight)
as in a tunnel. (V.18:61) Allah stopped the
current of water on both sides of the way
created by the fish, and so that way was like a
tunnel. When Masa (Moses) got up, his
companion forgot to tell him about the fish,
and so they carried on their journey during
the rest of the day and the whole night. The
next morning, MUsa (Moses) asked his boy-
servant 'Bring us our early meal; truly, we
have suffered much fatigue, in this, our
journey.' (V.18:62)

MUsa (Moses) did not get tired till he had
passed the place which Allah had dered
him to seek after. His boy-servant then said
to him, 'Do you remember when we betook
ourselves to the rock? I indeed forgot the
fish, none but Satan made me forget to
remember it. It took its course into the sea in
a strange way.' (V.18:63)

There was a tunnel for the fish, and for
Musa (Moses) and his boy-servant there was
astonishment. MUsa (Moses) said, 'That is
what we have been seeking.' So, they went
back retracing their footsteps. (V.16:64)
They both returned, tracing their footsteps
till they reached the rock. Behold! There
they found a man covered with a garment.
MUsa (Moses) greeted him. Al-Khiçlr said
astonishingly, 'Is there such a greeting in

65- THE BOOK OF COMMENTARY 	 6ill - 	200

your land?' MUsa (Moses) said, 'I am Müsa.'
He said, 'Are you the MUsa (Moses) of the
Children of Israel?' MUsa (Moses) said,
'Yes,' and added, 'I have come to you so
that you may teach me something of that
knowledge which you have been taught.'

Al-Khidr said, 'You will not be able to
have patience with me.' (V.18:67)

'0 Musa (Moses)! I have some of Allah's
Knowledge which He has bestowed upon me,
but you do not know it; and you too, have
some of Allah's Knowledge which He has
bestowed upon you, but I do not know it.'
MUsa (Moses) said, 'If Allah wills, you will
find me patient, and I will not disobey you in
aught.' (V.18:69)

Al-Khiçlr said to him, 'Then, if you follow
me, ask me not about anything till I myself
mention it to you.' (V.18 :70) After that both
of them proceeded along the seacoast, till a
ship passed by and they requested the crew to
let them go on board. The crew recognized
Al-Khiir and allowed them to get on board
free of charge. When they got on board,
suddenly Mtisa (Moses) saw that Al-Khiçlr
had pulled out one of the planks of the ship
with an adze. Müsa (Moses) said to him,
'These people gave us a free lift, yet you have
scuttled their ship so as to drown its people!
Verily, you have committed a thing Imr (a
Munkar - evil, bad, dreadful thing).'
(V.18:71)

Al-Khidr said, 'Did I not tell you that you
would not be able to have patience with me?'
(V.18:72) MUsa (Moses) said, 'Call me not
to account for what I forgot and be not hard
upon me for my affair (with you).'"
(V.18:73)

Allah's Messenger 	said, "The first
excuse given by Müsa (Moses), was that he
had forgotten. Then a sparrow came and sat
over the edge of the ship and dipped its beak

65- THE BOOK OF COMMENTARY

once in the sea. Al-Khidr said to Musa
(Moses), 'My Knowledge and your
knowledge, compared to Allah's Knowledge
is like what this sparrow has taken out of the
sea.' Then they both got out of the ship, and
while they were walking on the sea-shore, Al-
Khidr saw a boy playing with other boys. Al-
Khiçlr got hold of the head of that boy and
pulled it out with his hands and killed him.
MUsa (Moses) said, 'Have you killed an
innocent person who had killed none! Verily,
you have committed a Nukr (a great
Munkar—prohibited, evil dreadful thing).'
(V.18:74) He said, 'Did I not tell you that
you would not be able to have patience with
me?' (V.18:75) (The subnarrator said, 'The
second blame was stronger than the first
one). Musa (Moses) said, 'If I ask you about
anything after this, keep me not in your
company, you have received an excuse from
me.' (V.18:76)

Then they both proceeded until they came
to the inhabitants of a town. They asked
them for food but they refused to entertain
them. (Then) they found there a wall on the
point of falling down. (V.18:77)

(Al-Khir) set it up straight with his own
hands. MU.sa (Moses) said, 'We came to
these people, but they neither fed us nor
received us as guests. If you had wished, you
could surely have exacted some recompense
for it.' (Al-Khiçlr) said, 'This is the parting
between me and you... (up to) ... that is the
interpretation of (those things) over which
you were unable to hold patience.'"
(V.18:78-82)

Allah's Messenger 4& said, "We wished
MUsa (Moses) had more patience so that
Allah might have described to us more about
their story."

65- THE BOOK OF COMMENTARY 	 - 	202

(3) CHAPTER. The Statement of Allah)t:
"But when they reached the junction of the
two seas, they forgot their fish, and it took
its way through the sea as in a tunnel."
(V.18:61)

4726. Narrated Ibn Juraij: Ya'lã bin
Muslim and 'Amr bin Dinãr and some
others narrated the narration of Sa'Id bin
Jubair.

Narrated Sa'id: While we were at the
house of Ibn 'Abbas, Ibn 'Abbãs said, "Ask
me (any question)." I said, "0 AbU 'Abbãs!
May Allah let me be sacrificed for you! There
is a man at KUfa, who is a story-teller called
Nauf; who claims that he (Al-Khidr's
companion) is not MUsa (Moses) of Bani
Israel." As for 'Amr, he said to me, "Ibn
'Abbas said, (Nauf) the enemy of Allah told a
lie." But Ya'lã said to me: Ibn 'Abbas said:
Ubayy bin Ka'b said: Allah's Messenger Ii
said, "Once, (MUsa) (Moses) preached the
people till their eyes shed tears and their
hearts became tender, whereupon he
finished his Khu!ba (religious talk). Then a
man came to Musa (Moses) and asked, 10

Allah's Messenger! Is there anyone on the
earth who is more learned than you?' Musa
(Moses) replied, 'No.' So, Allah admonished
him, for he did not ascribe all knowledge to
Allah. It was said (on behalf of Allah), 'Yes,
(there is a slave of Ours who knows more
than you).' MUsa (Moses) said, '0 my Lord!
Where is he?' Allah said, 'At the junction of
the two seas.' MUsa (Moses) said, '0 my
Lord! Tell me of a sign whereby I will
recognize the place'." 'Amr said to me:
Allah said, "That place will be where the fish
will leave you." Ya'lã said to me, "Allah said
(to Mtisa) (Moses), 'Take a dead fish (and
your goal will be) the place where it will
become alive." So Musa (Moses) took a fish

65— THE BOOK OF COMMENTARY 	 - 	203

and put it in a basket and said to his boy-
servant "I don't want to trouble you, except
that you should inform me as soon as this fish
leaves you." He said (to MUsa) (Moses),
"You have not demanded too much." And
that is as mentioned by Allah:

"And (remember) when MUsa (Moses)
said to his boy-servant.." (V.18:60) YUsha'
bin Nun. (Sa'id did not state that). The
Prophet said, "While the boy-servant was
in the shade of the rock at a wet place, the
fish slipped out (alive) while Musa (Moses)
was sleeping. His boy-servant said (to
himself), 'I will not wake him,' but when he
woke up, he forgot to tell him. The fish
slipped out and entered the sea. Allah
stopped the flow of the sea where the fish
was, so that its trace looked as if it was made
on a rock." 'Amr, forming a hole with his two
thumbs and index fingers, said to me, "Like
this, as if its trace was made on a rock." MUsa
(Moses) said, "We have suffered much
fatigue on this, our journey." (This was not
narrated by Sa'id). Then they returned back
and found Al-Khidr. 'UthmAn bin Abi
Sulaimãn said to me, (they found him) on a
green carpet in the middle of the sea. Al-
Khidr was covered with his garment with one
end under his feet and the other end under
his head. When MUsa (Moses) greeted, he
uncovered his face and said astonishingly, 'Is
there such a greeting in my land? Who are
you?' Musa (Moses) said, 'I am Musa
(Moses).' A1-Khidr said, 'Are you the Musa
(Moses) of Barn Israel?' MUsa (Moses) said,
'Yes.' Al-Khidr said, 'What do you want?'
Musa (Moses) said, 'I came to you so that
you may teach me something of that
knowledge which you have been taught.'
Al-Khiçlr said, 'Is it not sufficient for you that
the Taurat (Torah) is in your hands and the
Divine Revelation comes to you, 0 MUsa

65- THE BOOK OF COMMENTARY

(Moses)? Verily, I have a knowledge that you
ought not learn, and you have a knowledge
which I ought not learn.' At that time a bird
took with its beak (some water) from the sea;
Al-Khir then said, 'By Allah, my knowledge
and your knowledge besides Alläh's
Knowledge is like what this bird has taken
with its beak from the sea.' Until, when they
went on board the ship, they found a small
boat which used to carry the people from this
sea-side to the other sea-side. The crew
recognized Al-Khiçlr and said, 'The pious
slave of Allah.' (We said to Sa'id: "Was that
Khidr?" He said, "Yes.") The shipmen said,
'We will not get him on board with fare.' Al-
Khiçlr scuttled the ship and then plugged the
hole with a piece of wood. MUsa (Moses)
said, 'Have you scuttled it in order to drown
its people? Verily, you have committed a
thing Imr (a Munkar - evil, bad, dreadful
thing).' (V.18:71) (Mujãhid said, "Müsa
(Moses) said so protestingly.") Al-Khiçlr
said, 'Did I not tell you, that you would not
be able to have patience with me?' (V.18:72)
The first inquiry of MUsa (Moses) was done
because of forgetfulness, the second caused
him to be bound with a stipulation, and the
third was done intentionally. MUsa (Moses)
said, 'Call me not to account for what I
forgot, and be not hard upon me for my affair
(with you).' (V.18:73) (Then) they found a
boy and Al-Khiçlr killed him. Ya'IA said:
Sa'id said, 'They found boys playing and Al-
Khilr got hold of a handsome infidel boy,
laid him down and then slew him with a
knife. Musa (Moses) said, 'Have you killed
an innocent person who had killed none?'
(18:74). Then they proceeded and found a
wall which was on the point of falling down,
and Al-Khidr set it up straight. Sa'id moved
his hand thus and said, 'Al-Khidr raised his
hand and the wall became straight. Ya'lã

:L) L

65-THE BOOK OF COMMENTARY

said: 'I think Sa'id: said, 'Al-Khidr touched
the wall with his hand and it became straight!'
MUsa (Moses) said to Al-Khidr), 'If you had
wished, you could have taken wages for it.'
Sa'Id said, 'Wages that we might have eaten.'
And there was a king behind them.'
(V.18:79) And there was in front (ahead)
of them. Ibn 'Abbas recited: "As there was a
king in front (ahead) of them..

It is said on the authority of somebody
other than Sa'id that the king was Hudad bin
Budad. They say that the boy was called
Haisftr. "...As there was a king in front
(ahead) of them who seized every ship by
force." (V.18:79) So, I wished that if that
ship passed by him, he would leave it because
of its defect, and when they have passed they
would repair it and get benefit from it. Some
people said that they closed that hole with a
bottle, and some said with tar. 'His parents
were believers, and he (the boy) was a
disbeliever and we (Khidr) feared lest he
would oppress them by rebellion and
disbelief.' (V.18:80) (i.e., that their love
for him would urge them to follow him in his
religion). 'So we (Khidr) desired that their
Lord (Allah) should change him for them for
one better in righteousness and near to
mercy.' (V.18:81). This was in reply to
Müsa's (Moses) saying: Have you killed an
innocent person?" (V.18:74) 'Near to mercy'
means they will be more merciful to him than
they were to the former whom Khidr had
killed. Someone other than Sa'id said that
they were compensated with a girl. DawUd
bin AN 'Aim said on the authority of more
than one that this next child was a girl.

(4) A. CHAPTER. The Statement of Allah
)t..: "So, when they had passed further on
(beyond that fixed place), Müsa (Moses)

65- THE BOOK OF COMMENTARY 	 - 	206

said to his boy-servant, 'Bring us our
morning meal; truly, we have suffered
much fatigue in this, our journey... (up to)

retracing their footsteps!" (V.18:62,63)

(4) B. CHAPTER. The Statement of Allah
)t...: "He said: 'Do you remember when we
betook ourselves to the rock." (V.18:63)

4727. Narrated Sa'Id bin Jubair: I said to
Ibn 'Abbas, "Nauf Al-Bakãli claims that
MUsa (Moses) of Ban! Israel was not Musa,
(Moses) the companion of Al-Khiçlr." Ibn
'Abbas said, "Allah's enemy tells a lie!"
Ubayy bin Ka'b narrated to us that Allah's
Messenger said, "MUsa (Moses) got up to
deliver a Khu;ba (religious talk) before Ban!
Israel and he was asked: Who is the most
learned person among the people? Musa
(Moses) replied, 'I (am the most learned).'
Allah then admonished MUsa (Moses) for he
did not ascribe all knowledge to Allah Alone.
(Then) came the Divine Revelation:

'Yes, one of Our slaves at the junction of
the two seas is more learned than you.'

"Müsa (Moses) said, '0 my Lord! How
can I meet him?' Allah said, 'Take a fish in a
basket and wherever the fish is lost, follow it
(you will find him at that place).' So Musa
(Moses) set out along with his boy-servant
YUsha' bin Nan, and they carried with them a
fish till they reached a rock and rested there.
Masa (Moses) put his head down and slept.

65— THE BOOK OF COMMENTARY 	 kJ 	- 	207

(Sufyan, a subnarrator said that somebody
other than 'Amr said), 'At the rock there was
a water spring called A1-Hayat, and none
came in touch with its water but became
alive. So, some of the water of that spring fell
over that fish, so it moved and slipped out of
the basket and entered the sea.' When Musa
(Moses) woke up, he asked his boy-servant,
'Bring our morning meal...' (V.18:62). The
narrator added: Musa (Moses) did not suffer
from fatigue except after he had passed the
place he had been ordered to observe. His
boy-servant YUsha' bin Nun said to him, 'Do
you remember when we betook ourselves to
the rock? I did indeed forget the fish...'
(V.18:63) The narrator added: So they came
back, retracing their steps and then they
found in the sea, the way of the fish looking
like a tunnel. So, there was an astonishing
event for his boy-servant and there was
tunnel for the fish. When they reached the
rock, they found a man covered with a
garment. Musa (Moses) greeted him. The
man said astonishingly, 'Is there any such
greeting in your land?' Musa (Moses) said, 'I
am Musa (Moses).' The man said, 'Musa
(Moses) of Ban! Israel?' MUsa (Moses) said,
'Yes,' and added, 'may I follow you so that
you teach me something of the knowledge
which you have been taught (by Allah)?'
(V.18:66). Al-Khidr said to him, '0 Mtisa!
(Moses) You have something of Allah's
Knowledge which Allah has taught you and
which I do not know; and I have something
of Allah's Knowledge which Allah has taught
me and which you do not know.' Musa
(Moses) said, 'But I will follow you.' Al-
Khiçlr said, 'Then, if you follow me, ask me
not about anything till I myself mention it to
you' (V.18:70). After that both of them
proceeded along the sea-shore. There passed
by them a ship whose crew recognized Al-

65 - THE BOOK OF COMMENTARY

Khiclr and received them on board. A
sparrow came and sat on the edge of the
ship and dipped its beak into the sea. Al-
Khidr said to MUsa (Moses), 'My knowledge
and your knowledge and all the creation's

owledge compared to Allah's Knowledge
is not more than the water taken by this
sparrow's beak.' Then Musa (Moses) was
startled by Al-Khiçlr's action of taking an
adze .and scuttling the boat with it. MUsa
(Moses) said to him, 'Have you scuttled it in
order to drown its people?...' (V.18:71)

"Then they both proceeded and found a
boy playing with other boys. A1-Khiçlr took
hold of him by the head and cut it off. Müsa
(Moses) said to him, 'Have you killed an
innocent person who has killed none? Verily,
you have committed a thing Nukr (a great
Munkar - prohibited, evil, dreadful thing)!'
(V.18:74)

He said, 'Did I not tell you that you can
have no patience with me ... (up to) ... but
they refused to entertain them. Then they
found therein a wall about to collapse...'
(V.18:75-77)

"Al-Khidr moved his hand thus and set it
upright (repaired it). Musa (Moses) said to
him, 'When we entered this town, they
neither gave us hospitality nor fed us; if you
had wished, surely, you could have taken
wages for it.' (Al-Khiçlr said) 'This is the
parting between you and me. I will tell you
the interpretation of (those) things about
which you were unable to hold patience.'
(V.18:78)

Allah's Messenger 	said, "We wished
that MUsa (Moses) could have been more
patient, so that He (Allah) could have
described to us more about their story."

Ibn 'Abbas used to recite:
"...As there was a king in front (ahead) of

them who seized every ship by force."

65 - THE BOOK OF COMMENTARY 	 - 	209

As for the boy, he was a disbeliever

(5) CHAPTER. The Statement of Allah)t..:
"Say (0 Muhammad 	:'Shall We tell you
the greatest losers in respect of (their)
deeds?" (V.18:103)

4728. Narrated Mu'ab: I asked my
father, "Was the Verse - 'Say (0
Muhammad .): Shall We tell you the
greatest losers in respect of their deeds?'
(V.18:103) revealed regarding Al-
Haruriyya?" He said, "No, but it was
revealed regarding the Jews and the
Christians, for the Jews disbelieved
Muhammad 	and the Christians
disbelieved in Paradise and say that there
are neither meals nor drinks therein. Al-
Haruriyya are those people who break their
pledge to Allah after they have confirmed
that they will fulfil it, and Sa'd used to call
them A1-Fasiqin (evildoers who foresake
Allah's obedience) ."

(6) CHAPTER. "They are those who deny in
the Ayãt (proofs, evidences, verses, lessons,
signs, revelations, etc.) of their Lord and the
Meeting with Him (in the Hereafter). So
their works are in vain..." (V.18:105)

4729. Narrated Abü Hurairah 'ui
Allah's Messenger 	said, "On the Day of
Resurrection, a huge fat man will come who
will not weigh, the weight of the wing of a
mosquito before Allah ." And then the
Prophet j said: "Read (or recite): 'And
on the Day of Resurrection, We shall assign
no weight for them.'" (V.18:105)

tvyA

:-t

yi JL

41

U 	:3L

65— THE BOOK OF COMMENTARY 	 - 	210

(19) SURi4T Kaf-Ha-Ta-'Ain-Sad
(MARYAM) (Mary)

In the Name of Allah, the Most Gracious,
the Most Merciful.

65—THE BOOK OF COMMENTARY 	 - 10 ((211

(1) CHAPTER. The Statement of Allah
:

"And warn them (0 Muhammad lj) of the
Day of grief and regrets.. ." (V.19:39)

4730. Narrated AbU Sa'Id A1-Khudri
i i: Allah's Messenger 	said, "On the
Day of Resurrection, Death will be brought
forward in the shape of a black and white
ram. Then a call maker will call, '0 people of
Paradise!' Thereupon they will stretch their
necks and look carefully. The caller will say,
'Do you know this?' They will say, 'Yes, this
is Death.' By then all of them would have
seen it. Then it will be announced again, '0
people of Hell!' They will stretch their necks
and look carefully. The caller will say, 'Do
you know this?' They will say, 'Yes, this is
Death.' And by then all of them would have
seen it. Then it (that ram) will be slaughtered
and the caller will say, '0 people of Paradise!
Eternity (for you) and no death. 0 people of
Hell! Eternity (for you) and no death."

Then the Prophet ç recited: "And warn
them (0 Mubammad&ç) of the Day of grief
and regrets, when the case has been decided,
while (now) they are in a state of carelessness
and they believe not." (V.19:39)

(2) CHAPTER. The Statement of Allah iL:
"And we (angels) descend not except by the
Command of your Lord (0 Muhammad).
To Him belongs what is before us and what is
behind us and what is between those two..."
(V.19:64)

4731. Narrated Ibn 'Abbas 	i e:
The Prophet ij said to Jibril (Gabriel),
"What prevents you from visiting us more
often than you visit us now?" So there was
revealed:

:.j 	.sL (\)

5 	 - - 	tvr.

:J'fl

:J

J
: L5 	L

3
:3Zi 'U

.1) 	.
3 L 	: Lc1'

Liz

,55

Lu 	:
L :J, 	.

r 	2

—;

fVr

65- THE BOOK OF COMMENTARY
	

All 6.ja - 	212

"And we (angels) descend not except by
the Command of your Lord (0 Muhammad

To Him belongs what is before us and
what is behind us..." (V.19:64)

(3) CHAPTER. The Statement of Allah j:
"Have you seen him who disbelieved in Our
Ayat (this Qur'ãn and Muhammad) and
said: 'I shall certainly be given wealth and
children?" (V.19:77)

4732. Narrated Khabbäb: I came to Al-
'As bin Wã'iI As-Sahmi and demanded
something which he owed me. He said, "I
will not give you (your money) till you
disbelieve in Muhammad (a)." I said,
"No, I shall not disbelieve in Mubammad

till you die and then be resurrected." He
said, "Will I die and then be resurrected?" I
said, "Yes". He said, "Then I will have
wealth and children there, and I will pay you
(there)." So this Verse was revealed:

"Have you then seen him who disbelieved
in OurAyat (this Qur'an and Muhammad)
and said: 'I shall certainly be given wealth
and children?."' (V.19:77)

(4) CHAPTER. "Has he known the Unseen,
or has he taken a convenant from the Most
Gracious (Allah)?" (V.19:78)

4733. Narrated Khabbab: I was a
blacksmith in Makkah. Once, I made a
sword for Al-'s bin WA'il As-SahmI. When
I went to demand its price, he said, "I will
not give it to you till you disbelieve in

65 - THE BOOK OF COMMENTARY 	 A 	-10 R
Muhammad () ." I said, "I shall not
disbelieve in Muhammad ghr till Allah make
you die and then bring you to life again." He
said, "If Allah should make me die and then
resurrect me and I would have wealth and
children." So Allah revealed:

"Have you seen him who disbelieved in
Our Ayat (this Qur'an and Muhammad ;)
and said: 'I shall certainly be given wealth
and children.' Has he known the Unseen or
has he taken a covenant from the Most
Gracious (Allah)?" (V.19:77,78)

(5) CHAPTER. "Nay, We shall record what
he says, and We shall increase his torment
(in the Hell) ." (V.19:79)

4734. Narrated Masrttq: Khabbab said,
"During the pre-Islamic period, I was a
blacksmith and Al-'As bin Wã'il owed me a
debt." So, Khabbab went to him to demand
the debt. He said, "I will not give you (your
due) till you disbelieve in Muhammad
Khabbãb said, "By Allah, I shall not
disbelieve in Muhammad 	till Allah
makes you die and then resurrects you."
Al-'As said, "So leave me till I die and then
be resurrected, for I will be given wealth and
children whereupon I will pay your debt." So
this Verse was revealed:

"Have you seen him who disbelieved in
Our Ayãt (this Qur'an and Muhammad 40
and (yet) says: 'I shall certainly be given
wealth and children."' (V.19:77)

65—THE BOOK OF COMMENTARY 	 J..ILM 6ja
- H

214j

(6) CHAPTER. "And We shall inherit from
him (at his death) all that he talks of (i.e.,
wealth and children which Allah has
bestowed upon him in this world), and he
shall come to Us alone." (V.19:80)

4735. Narrated Khabbab: I was a
blacksmith and A1-'As bin Wa'il owed me a
debt, so I went to him to demand it. He said
to me, "I will not pay you your debt till you
disbelieve in Muhammad (j) ." I said, "I will
not disbelieve in Muhammad 	till you die
and then be resurrected." He said, "Will I be
resurrected after my death? If so, I shall pay
you (there) if I should find wealth and
children." So there was revealed:

"Have you seen him who disbelieved in
Our Ayat (this Qur'an and Muhammad)
and said: '1 shall certainly be given wealth
and children.' Has he known the Unseen or
has he taken a covenant from the Most
Gracious (Allah)? Nay! We shall record what
he says, and We shall increase his torment (in
the Hell). And We shall inherit from him all
that he talks of (i.e., wealth and children
which Allah has bestowed upon him in this
world), and he shall come to Us alone."
(V.19:77-80)

(20) SURAT TA-HA

In the Name of Allah, the Most Gracious,
the Most Merciful.

3L 	 L

:4L1'

65-THE BOOK OF COMMENTARY

65- THE BOOK OF COMMENTARY 	 - o

(1) CHAPTER. The Statement of Allah j :
"And I have chosen you for Myself."
(V.20:41) (i.e., for My Revelation and My
Message, or created you for Myself or
strengthened and taught you as to how to
preach My Message to My worshippers)] ."

4736. Narrated AbU Hurairah
Allah's Messenger said, "Adam and Masa
(Moses) met, and Müsa (Moses) said to
Adam, 'You are the one who made people
miserable and turned them out of Paradise'.
Adam said to him, 'You are the one whom
Allah selected for His Message and whom He
selected for Himself and upon whom He
revealed the Taurat (Torah).' Mtisa (Moses)
said, 'Yes.' Adam said, 'Did you blame me
for a thing which Allah has ordained for me
before my creation?' Musa (Moses) said,
'Yes.' So, Adam overcame MUsa (Moses)
with this argument."

(2) CHAPTER. "And indeed We revealed to
MUsa (Moses) (saying): 'Travel by night
with 'Ibddi (My slaves) and strike a dry path

65 - THE BOOK OF COMMENTARY 	 - 	217
IL 	i

for them in the sea, fearing neither to be
overtaken [by Fir'aun (Pharaoh)], nor being
afraid (of drowning in the sea).' Then
Fir'aun (Pharaoh) pursued them with his
hosts, but the sea-water completely
overwhelmed them and covered them up.
And Fir'aün (Pharaoh) led his people astray,
and he did not guide them." (V.20:77-79)

4737. Narrated Ibn 'Abbas 	ti
When Allah's Messenger 	arrived at Al-
Madina, he found the Jews observing Saum
(fast) on the day of 'Ashüra' (10th of
Mubarram). The Prophet . asked them
(about it) and they replied, "This is the day
when Musa (Moses) became victorious over
Fir'aUn (Pharaoh) ." The Prophet 	said (to
the Muslims), "We are nearer to MUsa
(Moses) than they, so observe Saum (fast)
on this day."

(3) CHAPTER. The Statement of Allah J1:
"...So let him not get you both out of
Paradise, so that you be distressed."
(V.20:117)

4738. Narrated Abu Hurairah 	i
The Prophet ; said, "MUsa (Moses) argued
with Adam and said to him (Adam), 'You are
the one who got the people out of Paradise by
your sin, and thus made them miserable.'
Adam replied, '0 MUsa (Moses)! You are
the one whom Allah selected for His
Message and for His direct Talk. Yet, you
blame me for a thing which Allah had
ordained for me before He created me?"
Allah's Messenger ; further said, "So,
Adam overcame MUsa (Moses) by this
argument."

[vS-vv]

65- THE BOOK OF COMMENTARY 	 ji 	- (I 218

(21) SURAT AL-ANBIYA'
(The Prophets)

In the Name of Allah, the Most Gracious,
the Most Merciful.

&Jjl *1 j4l

4739. Narrated 'Abdullãh The
Sürah of Bani Israel, Al-Kahf Matyam, Ta-ha
and Al-Anbiya' are from the earliest revealed
Sürah which I learnt by heart, and they are
my first property.

65- THE BOOK OF COMMENTARY 	 - 	219

(1) CHAPTER. "As We began the first
creation, We shall repeat it. (It is) a
promise binding upon Us. Truly, We shall
do it." (V.21:104)

4740. Narrated Ibn 'Abbas L4i
The Prophet #A delivered a Khutba (religious
talk) and said, "You (people) will be
gathered before Allah (on the Day of
Resurrection) barefooted, naked and
uncircumcised." (The Prophet , then
recited):

"...As We began the first creation, We
shall repeat it. (It is) a promise binding upon
Us. Truly, We shall do it," (V.21:104) and
added, "The first man who will be dressed on
the Day of Resurrection, will be Ibrahim
(Abraham). Verily! Some men from my
followers will be brought and taken towards
the left side, whereupon I will say, '0 Lord,
(these are) my companions!' It will be said,
'You do not know what new things they
introduced (into the religion) after you.' I
will then say as the righteous pious slave 'Isa
(Jesus) said, 'I was a witness over them while

- 	- 	-

:4S

LJ 	;:4iL 	LYi LYJI

.c 	 r

:4

:4 	.4U :4

:4

L 	31 L 	()
5 5

;-

65- THE BOOK OF COMMENTARY

I dwelt amongst them... (up to)... and You 	 ~... 	 :

are a Witness to all things.' (V.5:117) Then 	 ., .
it will be said, '(0 Muhammad) these

people continued as apostates since you left

them.'"
[See HadithNo.4625] 	

[rtA
--

(22) SURATAL-iAJJ 	 .1.1
(The Pilgrimage)

In the Name of Allah, the Most Gracious, 	 Jl 	isJ
the Most Merciful.

LS

	

L 	 L

wii L5-

: 	J 	 iJL

'y

:i4 :3u
:4j 6

:L 	JL 	5L

:4

(1) CHAPTER. The Statement ofAllahJt.:
"...And you shall see mankind as in a

drunken state..." (V.22:2)

65— THE BOOK OF COMMENTARY

4741. Narrated AbU Sa'id Al-Khudri
i: The Prophet said, "On the Day of

Resurrection, Allah j w will say, '0 Adam!'
Adam will reply, 'Labbaik our Lord, and
Sa'daik.' (I respond to Your Call; I am
obedient to Your Orders) Then there will be
a loud call (saying), 'Allah orders you to take
out from among your offspring the group for
the (Hell) Fire.' Adam will say, '0 Lord!
Who are the group for the (Hell) Fire?' Allah
will say, 'Out of each thousand, take out
999.' At that time every pregnant female will
drop her load (have a miscarriage) and a
child will have grey hair. 'And you shall see
mankind as in a drunken state, yet they will
not be druken, but severe will be the
Torment of Allah.' " (V.22:2) (When the
Prophet mentioned this), the people were
so distressed (and afraid) that their faces got
changed (in colour) whereupon the Prophet
tiJ said, "From Ya'jUj and Ma'jUj (Gog and
Magog) nine hundred and ninety-nine will be
taken out and one from you. You Muslims
(compared to the large number of other
people) will be like a black hair on the side of
a white ox, or a white hair on the side of a
black ox, and I hope that you will be one-
fourth of the people of Paradise." On that,
we said, "Allahu Akbar!" Then he said, "(I
hope that you will be) one-third of the people
of Paradise." We again said, "AllahuAkbar!"
Then he said, "(I hope that you will be) half
of the people of Paradise." So we said,
"Allãhu Akbar."

65— THE BOOK OF COMMENTARY

(2) CHAPTER. "And among mankind is he
who worships Allah as it were, upon the very
edge (i.e., in doubt)..." (V.22:11)

4742. Narrated Ibn 'Abbas L.41 i
regarding the Verse -

"And among mankind is he who worships
Allah as it were, on the very edge (i.e., in
doubt).....(V.22:11):

A man used to come to Al-Madina and if
his wife brought a son and his mares
produced offspring, he would say, "This
religion (Islam) is good," but if his wife did
not give birth to a child and his mares
produced no offspring, he would say, "This
religion is bad."

(3) CHAPTER. The Statement of Allah)t...:
"These two opponents (believers and
disbelievers) dispute with each other about
their Lord..." (V.22:19)

	

4743. Narrated Qais bin 'Ubãd: AbU 	 - V I r
Dhar L ii 	used to take an oath
confirming that the Verse - "These two

opponents (believers and disbelievers)
dispute with each other about their 	- 	-
Lord..." (V.22:19) was revealed in
connection with Hamza and his two 	I 	31 	L4....,.i 	31.5

companions and 'Utba and his two 	tj...-
companions on the day when they came out - -- 	- 	- 	- -
to combat on the day of the battle of Badr . 	 L)

,

(1) (H. 4743) klamza and his companions were Muslims while the others were Al-
Mushrikun (pagans).

65— THE BOOK OF COMMENTARY 	 - 	223

4744. Narrated Qais bin 'Ubad: 'All 4
i said, "I will be the first to kneel down

before the Most Gracious (Allah) on the Day
of Resurrection because of the dispute."
Qais said: This Verse - "These two
opponents (believers and disbelievers)
dispute with each other about their
Lord.....(V.22:19) was revealed in
connection with those who came out for the
battle of Badr, i.e., 'All, Haniza, 'Ubaida,
and Shaiba bin Rabl'a, 'Utba bin Rabl'a and
Al-Walid bin 'Utba.

(23) SURATAL-MUMINUN
(The Believers)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(n)

J jI al fLw

No. Hadith is mentioned here

65— THE BOOK OF COMMENTARY 	 AS 	- 	224

(24) SURATAN-NUR 	 kc t
(The Light)

In the Name of Allah, the Most Gracious, 	 4
the Most Merciful.

65- THE BOOK OF COMMENTARY 	 - 	225

(1) CHAPTER. The Statement of Allah

"And for those who accuse their wives, but
have no witnesses except themselves..."
(V.24:6)

4745. Narrated Sahl bin Sa'd: 'Uwaimir
came to 'Asim bin 'Adi who was the chief of
Bani 'Ajlãn and said, "What do you say about
a man who has found another man with his
wife? Should he kill him whereupon you
would kill him (i.e., the husband), or what
should he do? Please ask Allah's Messenger

about this matter on my behalf." 'Aim
then went to the Prophet jJ and said, 110

Allah's Messenger!" (And asked him that
question) but Allah's Messenger 	disliked
the question and considered it shameful.

65-THE BOOK OF COMMENTARY 	 - 	22

When 'Uwaimir asked 'Asim (about the
Prophet's answer) 'Aim replied that Allah's
Messenger ; disliked such questions and
considered it shameful. 'Uwaimir then said,
"By Allah, I will not give up asking unless I
ask Allah's Messenger about it ." 'Uwaimir
came (to the Prophet) and said, "0
Allah's Messenger! A man has found
another man with his wife! Should he kill
him whereupon you would kill him (the
husband, in A1-Qisas)t1 or what should he
do?" Allah's Messenger 	said, "Allah has
revealed regarding you and your wife's case
in the Qur'an." So Allah's Messenger
ordered them to perform the Mula'ana 2
according to what Allah had mentioned in
His Book. So, 'Uwaimir did Mula 'ana with
her and said, "0 Allah's Messenger! If I kept
her I would oppress her." So 'Uwaimir
divorced her, and so divorce became a
tradition after them for those who
happened to be involved in a case of
Muld 'ana. Allah's Messenger 	then said,
"Look! If she ('Uwaimir's wife) delivers a
black child with deep black large eyes, big
hips and fat legs, then I will be of the opinion
that 'Uwaimir has spoken the truth; but if she
delivers a red child looking like a Waiiara 3
then we will consider that 'Uwaimir has told a
lie against her." Later on she delivered a
child carrying the qualities which Allah's
Messenger had mentioned as a proof for
'Uwaimir's claim; therefore the child was
ascribed to its mother henceforth.

(2) CHAFFER. "And the fifth (testimony

(1) (H. 4745) Al-Qisas: Retaliation - equality in punishment.
(2) (H. 4745) Mu1'ana: See the word Li'ãn in the glossary.
(3) (H. 4745) Wahara: A short red animal.

65- THE BOOK OF COMMENTARY - %O J[27

should be) the invoking of the Curse of Mlãh
on him if he is of those who tell a lie (against
her) ." (V.24:7)

4746. Narrated Sahl bin Sa'd: A man
came to Allah's Messenger Qt and said, "0
Allah's Messenger! Suppose a man saw
another man with his wife, should he kill
him whereupon you might kill him (i.e., the
killer) (in Al-Qisas) , or what should he do?"
So, Allah revealed concerning their case
what is mentioned of the order of Mu/a 'ana.
Allah's Messenger jW said to the man, "The
matter between you and your wife has been
decided." So, they did Mu/a 'ana in the
presence of Allah's Messenger 	and I was
present there, and then the man divorced his
wife. So it became a tradition to dissolve the
marriage of those spouses who were involved
in a case of Mu/a 'ana. The woman was
pregnant and the husband denied that he was
the cause of her pregnancy, so the son was
(later) ascribed to her. Then it became a
tradition that such a son would be the heir of
his mother, and she would inherit of him
what Allah prescribed for her.

(3) CHAPTER. "But it shall avert the
punishment (of stoning to death) from
her..." (V.24:8)

4747. Narrated Ibn 'Abbãs L4 ui 4:
Hilal bin Umaiyya accused his wife of
committing illegal sexual intercourse with
Shank bin Sabina' and filed the case before
the Prophet 40,. The Prophet 	said (to
Hilãl), "Either you bring forth a proof (four
witnesses) or you will receive the legal
punishment (lashes) on your back." Hilãl
said, "0 Allah's Messenger! If anyone of us
saw a man over his wife, would he go to seek
after witnesses?" The Prophet 	kept on
saying, "Either you bring forth the witnesses

[VI

LL-
'. 	:

L :J 	 '.

S-

J JL 	cJI 	IJI

65— THE BOOK OF COMMENTARY 	 - 	228

or you will receive the legal punishment
(lashes) on your back." Hilal then said, "By
Him Who sent you with the Truth, I am
telling the truth and Allah will reveal to you
what will save my back from legal
punishment." Then Jibril (Gabriel) came
down and revealed to him:

"And for those who accuse their wives..."
(V.24:6-9)

The Prophet 	recited it till he reached:
'... (her husband) speaks the truth?" Then
the Prophet left and sent for the woman,
and Hilal went (and brought) her and then
took the oaths (confirming the claim). The
Prophet 	was saying, "Allah knows that
one of you is a liar, so, will any of you
repent?" Then the woman got up and took
the oaths and when she was going to take the
fifth one, the people stopped her and said,
"It (the fifth oath) will definitely bring Allah's
Curse on you (if you are guilty) ." So, she
hesitated and recoiled (from taking the oath)
so much so that we thought that she would
withdraw her denial. But then she said, "I
will not dishonour my family all through
these days," and carried on (the process of
taking oaths). The Prophet 40 then said,
"Watch her; if she delivers a black-eyed child
with big hips and fat shins then it is Shank bin
Sahma's child." Later, she delivered a child
of that description. So the Prophet 0, said,
"If the case was not settled by Allah's Law, I
would punish her severely."
(4) CHAPTER. The Statement of Allah Jt.:
"And the fifth (testimony) should be that the
Wrath of Allah be upon her if he (her
husband) speaks the truth." (V.24:9)

4748. Narrated Ibn 'Umar Li Zi 	A
man accused his wife of illegal sexual
intercourse and denied his paternity to her
(conceived) child during the lifetime of
Allah's Messenger . Allah's Messenger

65- THE BOOK OF COMMENTARY 	 - 	229j

ordered them both to do Mula ana' as Allah
decreed and then gave his decision that the
child would be for the mother, and a divorce
decree was issued for the couple involved in a
case of Mula'ana.

(5) CHAPTER. The Statement of Allah ,it...:
"Verily! Those who brought forth the slander
(against 'Aishah $ 11 	the wife of the
Prophet) are a group among you."
(V.24:11)

4749. Narrated 'Aishah 	I

regarding the Verse "And as for him among
them who had the greater share...'
(V.24:11) was 'Abdullah bin Ubayy bin
Sala].

(6) CHAPTER. "Why then did not the
believers, men and women, when you heard
it (the slander) think good of their own
people and say: 'This (charge) is an obvious
lie... (up to) ... Then with Allah they are the
liars." (V.24: 12-13)

4750. Narrated 'Aishah t.4i 4ii 	 the
wife of the Prophet 	Whenever Allah's
Messenger intended to go on a journey, he
would to draw lots among his wives and
would take with him the one on whom the lot
fell. Once he drew lots when he wanted to
carry out a Ghazwa, and the lot fell upon me.
So, I proceeded with Allah's Messenger
after Allah's Order of veiling (the women)
had been revealed and thus I was carried in

(1) (H. 4748) See the word Li'an in the glossary.

65— THE BOOK OF COMMENTARY 	 6AI - 	230

my Howdaj (on a camel) and dismounted
while still in it. We carried on our journey,
and when Allah's Messenger jW had finished

his Ghazwa and returned and we approached
Al-Madina, Allah's Messenger ordered to
proceed at night. When the army was
ordered to resume the homeward journey, I
got up and walked on till I left the army
(camp) behind to answer the call of nature.
After finishing, I went towards my Howdaj,
but behold! A necklace of mine made of Jaz,

Azfãr (a kind of black bead) was broken and I
looked for it and my search for it detained
me. The group of people who used to carry
me on the camel, came and carried my
Howdaj on to the back of my camel on which
I was riding, thinking that I was therein. At
that time women were light in weight and thin
and lean for they used to eat little (food), so
those people did not feel the difference in the
heaviness of the Howdaj lifting it up, and I
was still a young lady They drove away the
camel and proceeded. Then I found my
necklace after the army had gone. I came to
their camp but found nobody therein so I
went to the place where I used to stay,
thinking that they would discover my absence
and come back in my search. While I was
sitting at my place, I felt sleepy and slept.
Safwan bin Al-Mu'attal As-Sulam! Adh-
Dhakwani was behind the army. He had
started in the last part of the night and
reached my stationing place in the morning.
When he saw the figure of a sleeping person,
he came to me and recognized me on seeing
me for he used to see me before veiling. I got
up because of his saying: 'Inna lillãhi wa inna
ilaihi raji'an ,(2) which he uttered on
recognizing me. I covered my face with my

(1) (H. 4750) Less than fifteen years old.
(2) (H. 4750) That means: Truly to Allah we belong and truly to Him we shall return.

(V.2:156)

65- THE BOOK OF COMMENTARY

garment, and by Allah, he did not say to me a
single word except, 'Innã lillah wa inna ilaihi
raji'un,' till he made his she-camel kneel
down whereupon he put his leg on the front
legs of the camel and I mounted it. Then
Safwan set out walking, leading the she-
camel that was carrying me by the rope till we
reached the army who had halted to take rest
at midday. Then whoever was meant for
destruction, fell into destruction, (some
people accused me falsely) and the leader
of the false accusers was 'Abdullãh bin Ubayy
bin SalUl. After this we arrived at Al-Madina
and I became ill for one month while the
people were spreading the forged statements
of the people who brought forth the slander
and I was not aware of anything thereof. But
what aroused my doubt while I was sick, was
that I was no longer receiving from Allah's
Messenger ; the same kindness as I used to
receive when I fell sick. Allah's Messenger
would enter upon me, say a greeting and
add, "How is that (lady)?" and then depart.
That aroused my suspicion but I was not
aware of the propagated evil till I recovered
from my ailment. I went out with Umm
Mistah to answer the call of na ur towards
Al-Manäi', the place where we used to
relieve ourselves, and we used not to go out
for this purpose except from night to night,
and that was before we had lavatories close to
our houses. And this habit of ours was similar
to the habit of the old Arabs (living in the
deserts or in the tents) concerning the
evacuation of the bowels, for we considered
it troublesome and harmful to take lavatories
in the houses. So, I went out with Umm
Mistah who was the daughter of Abi Ruhm
bin 'Abd Manãf, and her mother was the
daughter of Sakhr bin 'Aniir who was the
aunt of AM Bakr A-iddiq, and her son was
Mistah bin Uthatha. When we had finished,

65- THE BOOK OF COMMENTARY

Umm Mistab and I came back towards my
house. Umm Mistah stumbled over her robe
whereupon she said, "Let Mistab be ruined!"
I said to her, "You are sayingg a bad word.
Why are you abusing a man who took part in
(the battle of) Badr?" She said, "0 Hantá'h

(you there)! Didn't you hear what he has
said?" I said, "And what did he say?" Then
she told me the rumours of the false accusers
which added to my ailment. When I returned
home, Allah's Messenger 	came to me,
and after greeting, he said, "How is that
(lady)?" I said, "Will you allow me to go to
my parents?" At that time I intended to be
sure of the news through them. Allah's
Messenger allowed me and I went to my
parents and asked my mother, "0 my
mother! What are the people talking
about?" My mother said, "0 my daughter!
Don't worry much about this matter. By
Allah, there is no charming lady who is loved
by her husband who has other wives, but that
those wives would find fault with her or forge
false news about her." I said, "Subhan Allah!
Are the people really talking of this matter?"
That night I kept on weeping and could not
sleep till morning. My tears never stopped,
nor did I sleep, and morning broke while I
was still weeping. Allah's Messenger
called 'All bin Abi Talib and Usama bin
Zaid (L4:i. Zi 	when he saw the Divine
Revelation delayed, in order to consult them
as to the idea of divorcing his wife. Usãma
bin Zaid told Allah's Messenger ; of what
he knew of the good reputation of his wives
and added, "0 Allah's Messenger! Keep
your wife, for, By Allah, we do not know
anything about her but good." 'All bin Abi
Talib said, "0 Allah's Messenger! Allah does
not impose restrictions on you; and there are
many of women other than she, yet you may
ask the women-servant who will tell you the

65 - THE BOOK OF COMMENTARY 	 i - 	233

truth." 'Aishah added: So Allah's Messenger
called for Barka and said, "0 Barira! Did

you ever see anything which might have
aroused your suspicion (as regards
'Aishah)?" Barira said, "By Allah Who has
sent you with the Truth, I have never seen
anything faulty except that she is a girl of
immature age who sometimes sleeps and
leaves the dough of her family unprotected so
that the domestic goats come and eat it." So
Allah's Messenger ; got up (and addressed)
the people and asked for somebody who
would support him in punishing 'Abdullãh
bin Ubayy bin Salül. Allah's Messenger &
while on the pulpit, said, "0 Muslims! Who
will support me to punish that man
('Abdullah bin Ubayy bin SalUl) who has
hurt me by slandering the reputation of my
family? By Allah, I know nothing except
good about my family, and they have accused
a person about whom I know nothing except
good, and he never entered my house except
in my company." Sa'd bin Mu'ãdh Al-Ansarl
got up and said, "0 Allah's Messenger! By
Allah, I will relieve you from him. If he be
from the tribe of (Ban-1) Al-Aus, then I will
chop his head off; and if that man is from our
brethern, the Khazraj, then order us and we
will fulfil your order." On that, Sa'd bin
'Ubada, chief of the Khazraj, and before this
incident, he had been a pious man, got up,
motivated by his zeal for his tribe. He said to
Sa'd (bin Mu'ãdh), "By Allah the Eternal,
you have told a lie! You cannot kill him and
you will never be able to kill him!" On that,
Usaid bin Hudair, the cousin of Sa'd (bin
Mu'a) got up and said to Sa'd bin 'Ubada,
"You are a liar! By Allah the Eternal ,we will
surely kill him; and you are a hypocrite,
defending the hypocrites!" On this, two
tribes of Al-Aus and Al-Khazraj got excited
till they were on the point of fighting with

31 	J J 3U 	:iiu

:.J1i 	.L21 'Jl

4ii 	L 	:L
i 	:JU

L441 L

65- THE BOOK OF COMMENTARY 	 psiiâH 	- 	234

each other while Allah's Messenger 	was
standing on the pulpit. Allah's Messenger
continued quietening them till they became
silent whereupon he became silent, too. On
that day I kept on weeping so much that
neither did my tears stop, nor could I sleep.
In the morning my parents were with me, and
I had wept for two nights and a day without
sleeping and with incessant tears till they
thought that my liver would burst with
weeping. While they were with me and I
was weeping, an Ansãri woman asked
permission to see me. I admitted her and
she sat and started weeping with me. While I
was in that state, Allah's Messenger ; came
to us, greeted, and sat down. He had never
sat with me since the day they forged the
accusation. No DivinL Revelation regarding
my case came to him for a month. Allah's
Messenger recited the Tashah-hud 1 after
he had sat down, and then said, "Then after,
0 'Aishah! I have been informed such and
such about you, if you are innocent, Allah
will reveal your innocence, and if you have
committed a sin, then repent to Allah and
ask Him to forgive you, for when a person
confesses his sin and asks Allah for
forgiveness, Allah accepts his repentance."
When Allah's Messenger ç had finished his
speech, my tears ceased completely and
there remained not even a single drop of it.
Then I requested my father, "Reply to
Allah's Messenger 	on my behalf." He
said, "By Allah, I do not know what to say to
Allah's Messenger ." Then I said to my
mother, "Reply to Allah's Messenger ."
She said, "I do not know what to say to
Allah's Messenger ." I was a young girl and
did not have much knowledge of the Qur'an,
I said, "By Allah, I know that you heard this

(1) (H. 4750) i.e., La ilãha illallah wa anna Muhammad-ar-Rasul Allah—(none has the
right to be worshipped but Allah) and that Muhammad is Allah's Messenger.

65— THE BOOK OF COMMENTARY 	 ya - '° t[(I

story (of the I/k) so much so that it has been
planted in your minds and you have taken it
as a truth. Now, if! tell you I am innocent -
and Allah knows that I am innocent - you
will not believe me; and if I confessed to you
falsely that I am guilty, and Allah knows that
I am innocent, you would believe me. By
Allah, I cannot find of you and I an example
except that of Yflsuf's (Joseph)'s father [i.e.,
Ya'qub (Jacob) Ui J,]: 'So (for me)
patience is most fitting. And it is Allah
(Alone) Whose help can be sought against
that (lie) which you describe.'" (V.12:18)
Then I turned to the other side and lay on my
bed, and I knew that I was innocent and that
Allah would reveal my innocence. But, by
Allah, I never thought that Allah would sent
down Divine Revelation about my affair, that
would be recited (forever), as I considered
myself too inferior to be talked of by Allah
with something that was to be recited; but I
hoped that Allah's Messenger ; might have
a vision in which Allah would prove my
innocence. By Allah, Allah's Messenger
had not left his seat and nobody had left the
house when the Divine Revelation came to
Allah's Messenger lj. So, there overtook
him the same state which used to overtake
him (when he used to receive Divine
Revelation). He was sweating so much so
that the drops of sweat were dropping like
pearls, though it was a (cold) wintry day. And
when that state of Allah's Messenger 4h was
over he was smiling and the first word he said
was: " 'Aishah, Allah 	has declared
your innocence." My mother said to me,
"Get up and go to him."! said, "By Allah, I
will not go to him and I will not thank
anybody but Allah 	." So Allah
revealed:

"Verily! Those who brought forth the
slander (against 'Aishah I.4)are a

65- THE BOOK OF COMMENTARY 	 jAli U - 	236

group among you. Consider it not a bad..."
(V.24:11-20)

When Allah revealed this declaration of
my innocence, AbU Bakr A-Siddiq, who
used to provide for Mistah bin Uaa
because of his kinship and poverty, said,
"By Allah, I will never provide for Mistah
anything after what he has said about
'Aishah". So Allah revealed:

"And let not those among you who are
blessed with graces and wealth swear not to
give (any sort of help) to their kinsmen, Al-
Masakin (poor), and those who left their
homes for Allah's Cause. Let them pardon
and forgive. Do you not love that Allah
should forgive you? And Allah is Oft-
forgiving, Most Merciful." (V.24:22)

AbU Bakr said, "Yes, by Allah, I like that
Allah should forgive me" and resumed giving
Mistah the aid he used to give him before, by
saying, "By Allah, I will never withold it from
him at all." 'Aishah further said: Allah's
Messenger 	also asked Zainab bint Jahsh
about me saying, "0 Zainab! What do you
know and what did you see?" She replied, "0
Allah's Messenger! I refrain to claim hearing
or seeing what I have not heard or seen. I
know nothing except goodness about
'Aishah." 'Aishah4L i 	added (of all
the wives of Allah's Messenger (), Zainab
was competing with me (in her beauty and
the Prophet's love), yet Allah protected her
(from being malicious) for she had piety. But
her sister, I{amna, kept on fighting on her
behalf, so she was destroyed as were those
who invented and spread the slander.

65- THE BOOK OF COMMENTARY 	 - 16

(7) CHAFFER. The Statement of Allah)L:
"Had it not been for the Grace of Allah and
His Mercy unto you in this world and in the

65-THE BOOK OF COMMENTARY 	 âJi 	- 	238

Hereafter, a great torment would have
touched you for that whereof you had
spoken." (V.24:14)

4751. Narrated Umm Rfunãn, 'Aishah's
mother: When 'Aishah was accused, she fclI
down unconscious.

(8) CHAPTER. "When you were propagating
it with your tongues, and uttering with your
mouths that whereof you had no
knowledge..." (V.24:15)

4752. Narrated Ibn AN Mulaika: I heard
'Aishah reciting:

"When you were inventing a lie with your
tongues.....(V.24:15)(1)

CHAPTER. "And why did you not, when you
heard it, say: It is not right for us to speak of
this..." (V.24:16)

4753. Narrated Ibn AN Mulaika: Ibn
'Abbas asked permission to visit 'Aishah
before her death, and at that time she was
in a state of agony. She then said, "I am
afraid that he will praise me too much." And
then it was said to her, "He is the cousin of
Allah's Messenger 	and one of the
prominent Muslims." Then she said,
"Allow him to enter." (When he entered)
he said, "How are you?" She replied, "I am

(1) (H. 4752) The difference in the translation of this Verse comes from the way one word
is read, i.e. 'Taiqaunahu' (you were propagating it) or, 'Taliqaunahu' (you invented a
lie). The popular recitation is 'Talqaunahu' while 'Aishah recited it: 'Taliqaunahu'.

65- THE BOOK OF COMMENTARY 	 AH 6ja - 	 239

alright if I fear (Allah) ." Ibn Abbas said, "If
Allah will, you are alright, as you are the wife
of Allah's Messenger 	; and he did not
marry any virgin except you, and proof of
your innocence was revealed from the
heaven." Later on Ibn Az-Zubair entered
after him and 'Aishah said to him, "Ibn
'Abbas came to me and praised me greatly,
but I wish that I was a thing forgotten and out
of sight

4754. Narrated Al-Qasim: Ibn 'Abbãs
4 i 	asked 'Aishah's permission to
enter. Al-Qasim then narrated the whole
Hadith (as the above) but did not mention:
"a thing forgotten and out of sight."

(9) CHAPTER. The Statement of Allah 1:
"And warns you not to repeat the like of it,
forever." (V.24:17)

4755. Narrated MasrtTiq: 'Aishah I

said that Hassãn bin Thabit came and
asked permission to visit her. I said, "How do
you permit such a person?" She said, "Hasn't
he received a severe torment (penalty)?"
(Sufyan, the subnarrator, said: She meant
the loss of his sight.) Thereupon Hassan said
the following poetic verse:

"A chaste pious woman who arouses no
suspicion. She never talks about chaste
heedless women behind their backs."

On that she said, "But you are not so

(10) CHAPTER. The Statement of Allah

c..0 :Ji L 	 :.!JU

LIL

-5-
-:j)

3; !i

3 	.LJI

.A 'Ll~ ç;I

[rvv

ku c 	U 	 :

[rvv\

:d LjL ()

[WI 	4

)

3; ii 	 U

:JU. 	 :3UL

3La

:iLa (i.)

' 	1J 	- tVoV

65- THE BOOK OF COMMENTARY 	 - 	240

"And Allah makes the Ayãt (proofs,
evidences, verses, lessons, signs,
revelations, etc.) plain to you. And Allah is
All-Knowing, All-Wise." (V.24:18)

4756. Narrated Masruq: Hassan came to
'Aishah and said the following poetic verse:

'A chaste pious woman who arouses no
suspicion. She never talks against chaste
heedless women behind their backs.'
'Aishah said, "But you are not". I said (to
'Aishah), "Why do you allow such a person
to enter upon you after Allah has revealed:

'...And as for him among them who had
the greater share therein...'" (V.24:11)

She said, "What punishment is worse than
blindness?" She added, "And he used to
defend Allah's Messenger 	against Al-
Mushrikün (with his poetry)

(11) CHAPTER.
"Verily, those who like that (the crime of)
Jlegal sexual intercourse should be
propagated about those who believe... (up
to) ... and that Allah is full of kindness,
Most Merciful." (V.24:19,20)
"And let not those among you who are
blessed with graces and wealth swear not to
give (any sort of help) to their kinsmen,Al-
Masäkin (the poor) ... (up to) ... And Allah is
Oft-Forgiving, Most Merciful." (V.24:22)

4757. Narrated 'Aishah 	i 	When
there was said about me what was said, which
I myself was unaware of, Allah's Messenger

; got up and addressed the people. He
recited Tashah-hud ,(1) and after glorifying

(1) (H. 4757) Tashah-hud: See the Glossary.

65—THE BOOK OF COMMENTARY

and praising Allah as He deserved, he said,
"Amma ba'du (now then): 0 people! Give
me your opinion regarding those people who
made a forged story against my wife. By
Allah, I do not know anything bad about her.
By Allah, they accused her of being with a
man about whom I have never known
anything bad, and he never entered my
house unless I was present there, and
whenever I went on a journey, he went with
me." Sa'd bin Mu'adh got up and said, "0
Allah's Messenger! Allow me to chop their
heads off!" Then a man from the Al-Khazraj
(Sa'd bin 'Ubãda) to whom the mother of (the
poet) Uassan bin Thãbit was a relative, got up
and said (to Sa'd bin Mu'Adh), "You have
told a lie! By Allah, if those persons were
from the Ads tribe, you would not like to
chop their heads off." It was probable that
some evil would take place between the AUs
and the Khazraj in the mosque, and I was
unaware of all that. In the evening of that
day, I went out for some of my needs (i.e., to
relieve myself), and Umm Mistah was
accompanying me. On our return, Umm
Mistah stumbled and said, "Let Mistah be
ruined!" I said to her, "0 mother! Why do
you abuse your son?" On that Umm Mistah
became silent for a while, and stumbling
again, she said, "Let Mistah be ruined!" I
said to her, "Why do you abuse your son?"
She stumbled for the third time and said,
"Let Mistah be ruined!" Whereupon I
rebuked her for that. She said, "By Allah, I
do not abuse him except because of you." I
asked her, "Concerning what of my affairs?"
So, she disclosed the whole story to me. I
said, "Has this really happened?" She
replied, "Yes, by Allah." I returned to my
house, astonished (and distressed) that I did
not know for what purpose I had gone out.
Then I became sick and said to Allah's

65- THE BOOK OF COMMENTARY 	 - 	242

Messenger i& "Send me to my father's
house." So, he sent a slave with me, and
when I entered the house, I found Umm
RUmãn (my mother) downstairs while (my
father) Abü Bakr was reciting something
upstairs. My mother asked, "What has
brought you, 0 (my) daughter?" I informed
her and mentioned to her the whole stoiy, L it
she did not feel it as I did. She said, "0 my
daughter! Don't worry much about this
matter, for there is never a charming lady
loved by her husband who has other wives,
but that they feel jealous of her and speak
badly of her." But she did not feel about it as I
did. I asked (her), "Does my father know
about it?" She said, "Yes." I asked, "Does
Allah's Messenger 	know about it, too?"
She said, "Yes, Allah's Messenger does,
too." So the tears filled my eyes and I wept.
AbU Bakr, who was reading upstairs heard my
voice and came down and asked my mother,
"What is the matter with her?" She said, "She
has heard what has been said about her (as
regards the story of Al-I/k)." On that AbU
Bakr wept and said, "I beseech you by Allah,
0 my daughter, to go back to your home." I
went back to my home and Allah's Messenger
Lk had come to my house and asked my maid-
servant about me (my character). The maid-
servant said, "By Allah, I do not know of any
fault or defect in her character except that she
sleeps and let the sheep enter (her house) and
eat her dough." On that, some of the
Prophet's Companions spoke harshly to her
and said, "Tell the truth to Allah's Messenger
iI ." Finally, they told her of the affair (of the

slander). She said, "Subiian Allah! By Allah,
I know nothing against her except what
goldsmith knows about a piece of pure
gold." Then this news reached the man who
was accused, and he said, "Subizan Allah! By
Allah, I have never uncovered the private

65 - THE BOOK OF COMMENTARY 	 I 6ja - 	243

parts of any woman." Later that man was
martyred in Allah's Cause. Next morning, my
parents came to pay me a visit and they stayed
with me till Allah's Messenger • came to me
after he had offered the 'Asr prayer. He came
to me while my parents were sitting around
me on my right and my left. He praised and
glorified Allah and said, "Now then, 0
'Aishah! If you have committed a bad deed,
or you have wronged (yourself), then repent
to Allah, as Allah accepts the repentance
from His slaves." AnAnsarIwoman had come
and was sitting near the gate. I said (to the
Prophet), "Isn't it improper that you speak
in such a way in the presence of this lady?"
Allah's Messenger ; then gave a piece of
advice and I turned to my father and
requested him to answer him (on my
behalf). My father said, "What should I
say?" Then I turned to my mother and asked
her to answer him. She said, "What should I
say?" When my parents did not give a reply to
the Prophet , I said, "I testify that La ilaha
illallãh (none has the right to be worshipped
but Allah) and that Muhammad () is His
Messenger!" And after praising and glorifying
Allah as He deserves, I said, "Now then, by
Allah, if I were to tell you that I have not
done (this evil action), and Allah J 	is a
witness that I am telling the truth, that would
not be of any use to me on your part because
you (people) have spoken about it and your
hearts have absorbed it (as truth); and if I
were to tell you that I have done this sin, and
Allah knows that I have not done it, then you
will say, 'She has confessed her guilt.' By
Allah, I do not see a suitable example for me
and you except the example of [I tried to
remember Yu'qUb's (Jacob's) name but
couldn't] Yusufs (Joseph's) father when he
said: 'So (for me) patience is most fitting.
And it is Allah (Alone) Whose help can be

L;•- 	 3; L t :JU

65— THE BOOK OF COMMENTARY 	 6its - 	244

sought against that (lie) which you describe.'
At that very hour the Divine Revelation came
to Allah's Messenger 	and we remained
silent. Then the Revelation was over and I
noticed the signs of happiness on his face
while he was removing (the sweat) from his
forehead and saying, "Have the good tidings
o 'Aishah! Allah has revealed your
innocence." At that time I was extremely
angry. My parents said tome. "Get up and go
to him." I said, "By Allah, I will not do it and
will not thank him nor thank either of you,
but I will thank Allah, Who has revealed my
innocence. You have heard (this story) but
neither of you have denied it, nor you have
changed it (to defend me) ." ('Aishah used to
say:) "But as regards Zainab bint Jash, (the
Prophet's wife), Allah protected her because
of her piety, so she did not say anything
except good (about me), but her sister,
Iiamna, was ruined among those who were
ruined. Those who used to speak evil about
me were Mistal, Hassãn bin Thãbit, and the
hypocrite, 'Abdullah bin Ubayy, who used to
spread that news and tempt others to speak of
it, and it was he and Hamna who had the
greater share therein. Abil Bakr took an oath
that he would never do any favour to Mistab
at all. Then Allah j_ 	revealed the Divine
Verse: 'Let not those among you who are
blessed with graces and wealth (i.e., Abu
Bakr) swear not to give (any sort of help) to
their kinsmen, A1-Masakin (the poor) and
the poor... (up to) . . .Do you not love that
Allah should forgive you? And Allah if Oft-
Forgiving , Most Merciful." (V.24:22) On
that, AbU Bakr said, 'Yes, by Allah, 0 our
Lord! We wish that You should forgive us.'
So, AbU Bakr again started giving to Mistati
the expenditure which he used to give him
before."

65- THE BOOK OF COMMENTARY

(12) CHAPTER. "... and to draw their veils
all over their Juyubihinna (i.e., their bodies,
faces, necks and bosoms)..." (V.24:31)

4758. Narrated ' ishah 	i 	May
Allah bestow His Mercy on the early
emigrant women. When Allah revealed:

"... and to draw their veils all over their
Juyubihinna (i.e., their bodies, faces, necks
and bosoms)..." (V.24:31) they tore their
Murat (woolen dresses or waist-binding
clothes or aprons etc.) and covered their
heads and faces with those torn Muruts.

4759. Narrated Safiyya bint Shaiba:
'Aishah used to say: "When (the Verse):
'... and to draw their veils all over their
Juhubihinna (i.e., their bodies, faces, necks
and bosoms, etc.)...' (V.24:31) was
revealed, (the ladies) cut their waist-sheets
from their margins and covered their heads
and faces with those cut pieces of cloth."

65- THE BOOK OF COMMENTARY

(25) SURATAL-FURQAN
(The Criterion)

In the Name of Allah, the Most Gracious, 	 iI
the Most Merciful.

:L1

.ii 	Lc 	 :4,L

Li tYY 	:4j

LJ 	 éju 	:4t

t+i 	 4$l

:4

iJ

:4
:42) 	.L_LL 	LL.L

? 	--'
.N 	o43 	U

:4
.3l4JtJLi 	:4

(1) CHAPTER. The Statement ofA1lah)..i: y. 	:43 L 0)
"Those who will be gathered to Hell (prone) - - 	- t 	i on their faces..." (V.25:34)

476O. Narrated Anas bin Malik 	i:
A man said, "0 Allah's Prophet! Will Allah

65- THE BOOK OF COMMENTARY 	 - 10 R
gather a disbeliever (prone) on his face on
the Day of Resurrection?" He () said,
"Will not the One Who made him walk on his
feet in this world, be able to make him walk
on his face on the Day of Resurrection?"
(Qatada, a subnarrator, said: Yes, By the
Power of our Lord!)

(2) CHAPTER. The Statement of Allah JLi:
"And those who invoke not any other üah
(god) along with Allah, nor kill such
person..." (V.25:68)

4761. Narrated 'Abdullãh 	ii 	I, or
somebody, asked Allah's Messenger 	,
"Which is the biggest sin in consideration
with Allah?" He said, "That you set up a
rival (in worship) to Allah, though He Alone
created you." I asked, "What is next?" He
said, "To kill your son, lest he should share
your food with you." I asked, "What is
next?" He said, "To commit illegal sexual
intercourse with the wife of your neighbour."
Then the following Verse was revealed to
confirm the statement of Allah's Messenger

"Those who invoke not, any other ilah
(god) along with Allah, nor kill such person
as Allah has forbidden except for just cause,
nor commit illegal sexual intercourse..."
(V.25 :68) (See H. 4477)

65-THE BOOK OF COMMENTARY 	 - 	248

4762. Narrated Al-Qasim bin AbI Bazza
that he asked Sa'id bin Jubair, "Is there any
repentance for the one who has murdered a
believer intentionally?" Then I recited to
him:

"...Nor kill such life as Allah has
forbidden except for a just cause.....Sa'id
said, "I recited this very Verse before Ibn
'Abbas as you have recited it before me. Ibn
'Abbas said, 'This Verse was revealed in
Makkah and it has been abrogated by a Verse
in SuratAn-Nisã' which was later revealed in
Al-Madina'. ,,(1)

4763. Narrated Sa'id bin Jubair: The
people of KUfa differed as regards the
killing of a believer, so I entered upon Ibn
'Abbas (and asked him) about that. Ibn
'Abbãs said, "the Verse (in SüratAn-Nisã',
V.4:93) was the last thing revealed in this
respect and nothing cancelled its validity."

4764. Narrated Sa'id bin Jubair: I asked
Ibn 'Abbas L4i. i 	about Allah's saying:

"... His recompense is Hell.....(V.4 :93)
He said, "No repentance is accepted from

him (i.e., the murderer of a believer)." I
asked him regarding the Saying of Allah J:

(1) (H. 4762) In Surat A1-Furqan, Allah gives the chance to one who has murdered a
believer to repent: "Except those who repent and believe (in Islamic Monotheism),
and do righteous deeds, for those, Allah will change their sins into good deeds, and
Allah is Oft-Forgiving, Most Merciful." (V.25:70) While in SüratAn-Nisa' , Allah says:
"And whoever kills a believer intentionally, his recompense is Hell to abide therein;
and the Wrath and Curse of Allah are upon him, and a great punishment is prepared
for him..." (V. 4:93) Ibn 'Abbãs thinks that the latter Verse has abrogated the former.
In Ijadith No. 4764, he says that the former Verse was applicable only toAl-Mushrikan
(pagans) before embracing Islam. The latter Verse is concerned with those who have
embraced Islam. See Hadith No.4764, 4765, 4766.

IL U)

j 	- t 	--

65— THE BOOK OF COMMENTARY

"And those who invoke not any other ilah
(god) along with Allah..." (V.25 :68)

He said, "This Verse was revealed
concerning Al-Mushrikün (pagans) of the
pre-Islamic period."(')

(3) CHAPTER. The Statement of Allah)t...:
"The torment will be doubled to him on the
Day of Resurrection, and he will abide
therein in disgrace." (V.25:69)

4765. Narrated Sa'Id bin Jubair: Ibn Abza
said to me, "Ask Ibn 'Abbãs regarding the
Statement of Allah 	'And whoever kills a
believer intentionally, his recompense is
Hell ...'" (V.4:93)

And also His Statement:
"... Nor kill such life as Allah has

forbidden, except for just cause... (up to)
except those who repent and believe (in

Islamic Monotheism).'" (V.25 :68-70)
So Tasked Ibn 'Abbãs and he said, "When

this (V.25 :68,69) was revealed the people of
Makkah said, "We have invoked other gods
with Allah, and we have murdered such lives
which Allah has made sacred, and we have
committed illegal sexual intercourse
(before embracing Islam). So Allah
revealed:

'Except those who repent and believe (in
Islamic Monotheism), and do righteous
deeds... (up to) .. .and Allah is Oft-
Forgiving, Most Merciful.'" (V.25 :70)

(4) CHAPTER. "Except those who repent
and believe (in the Islamic Monotheism) and
do righteous deeds, for those, Allah will
change their sins into good deeds, and Allah

	

is Oft-Forgiving, Most Merciful." (V.25:70) 	
[V.]

	

4766. Narrated Sa'Id bin Jubair: 'Abdur- 	U- : 3i 	tiii... -

(1) (H. 4764) See the previous footnote of Hadith No. 4762 and Hadith No.4765.

65—THE BOOK OF COMMENTARY 	 - 	250

Rahmãn bin Abzã ordered me to ask Ibn
'Abbas regarding the two Verses (the first of
which was):

"And who ever kills a believer
intentionally.....(V.4 :93)

So, I asked him, and he said, "Nothing
has abrogated this Verse." About (the other
Verse):

"And those who invoke not any other ilãh

(god) along with Allah.....he said, "It was
revealed concerning Al-Mushrikfln (1)

(5) CHAPTER. "... So the torment will be
yours for ever" (V.25:77)

4767. Narrated 'AbdullãhL ii 	Five
(great events) 2 have passed: the Smoke, the
Moon, the Romans, the Mighty Grasp and
the Constant Punishment which occurs in:

"... So the torment will be yours for
ever." (V.25:77)

(1) (H. 4766) See Hadith No .4765.
(2) (H. 4767) The events referred to here are all mentioned in the Noble Qur'an.

(a) The smoke here means what A1-Mushrikün of Makkah imagined to see in the sky
because of their severe hunger when Allah afflicted them with drought (famine).
(V.44:10)
(b) The event of the splitting of the moon which took place in the lifetime of the
Prophet 46 and was witnessed by A1-Mushrikun, his companions and some believers.
(V.54:1): one of the miracles from Allah to the Prophet t.
(c) The Romans were defeated by the Persian Mushrikün whereupon the Quraish
Mushrikün of Makkah rejoiced. (V.30:2-4)
(d) The Mighty Grasp is that which Allah sent upon A1-Mushrikün of Quraish in the
battle of Badr. (V.74:16)
(e) Constant punishment will 'definitely be inflicted upon those who rejected Faith.
'Abdullãh regards this future inevitable event as definite as any past event, therefore he
includes it in the four other events.
(f) See: "The Noble Qur'an, a Miracles from Allah to the (to Prophet Muhammad ç).

65- THE BOOK OF COMMENTARY

(26) SURAHASI-SHU'ARA' 	 (
(The Poets)

In the Name of AllAh, the Most Gracious, 	j.JJ 	jI
the Most Merciful.

(1) CHAPTER. "And disgrace me not on the
day when (all the creatures) will be
resurrected." (V.26:87).

4768. Narrated AbtTi Hurairah 	41
The Prophet ; said, "On the Day of
Resurrection, Ibrahim (Abraham) LJi

will see his father covered with Ghabara
and Qatara (i.e., having a dark face).

65- THE BOOK OF COMMENTARY

4769. Narrated AbU Hurairah
The Prophet j said, "Ibrahim '(Abraham)
will meet his father (on the Day of
Resurrection) and will say, '0 my Lord!
You promised me that You would not let me
in disgrace on the Day when people will be
resurrected.' Allah will say, 'I have forbidden
Paradise for the disbelievers.'"

(2) CHAPTER. "And warn your tribe (0
Muhammad) of near kindred. And be
kind and humble to the believers who follow
you.. ." (V.26:214-215)

4770. Narrated Ibn 'Abbas Li 5I
When the Verse "And warn your tribe (0
Muhammad 4ft) of near-kindred," was
revealed, the Prophet ; ascended the A-
Safa (mountain) and started calling, "0 Bani
Fihr! 0 Ban! 'Adi!" addressing various tribes
of Quraish till they were assembled. Those
who could not come themselves, sent their
messengers to see what was there. AbU
Lahab and other people from Quraish
came, and the Prophet iW then said,
"Suppose I told you that there is an
(enemy) cavalry in the valley intending to
attack you, would you believe me?" They
said, "Yes, for we have not found,you telling
anything other than the truth." He then said,
"I am a plain warner to you of a coming
severe punishment." Abu Lahab said (to the

65- THE BOOK OF COMMENTARY 	 kJI 6.J4 - 	253

Prophet), "May you perish all this day. Is
it for this purpose you have gathered us?"
Then it was revealed:

"Perish the two hands of AbU Lahab (an
uncle of the Prophet), and perish he! His
wealth and his children (etc.) will not benefit
him!" (V.111:1,2)

4771. Narrated Abu Hurairah 	i
Allah's Messenger jW got up when the Verse
"And warn your tribe (0 Muhammad) of
near-kindred" (V.26:214) was revealed and
said, "0 Quraish people! (or he said a similar
word) Buy yourselves! I cannot save you from
Allah (if you disobey Him). 0 Ban-1 'Abd
Manaf! I cannot save you from Allah (if you
disobey Him). 0 'Abbas! The son of 'Abdul-
Muttalib! I cannot save you from Allah (if
you disobey Him). 0 Safiyya, the aunt of
Allah's Messenger! I cannot save you from
Allah (if you disobey Him). 0 Fatima, the
daughter of Muhammad ! Ask what you
wish from my property, but I cannot save you
from Allah (if you disobey Him) ."

65-THE BOOK OF COMMENTARY 	 - 	254

(2 7) SURATAN-NAML
(The Ants)

In the Name of Allah, the Most Gracious, 	 il 	eJ

the Most Merciful.

No Ahadith are mentioned here. 	 L

----'
:

: 	iju 	E
4ai

.fl 	L

._LJ
:4 	.LiL
4 :tL 3u

C-

(28) SURATAL-QASAS
(The Narration)

In the Name of Allah, the Most Gracious, 	 t
the Most Merciful.

"Everything will perish save His Face..." 	'1
	 -

(V.28:88) 	 - 	
1 •Ui '>'--

(1) CHAPTER. The Statement ofMlahJt:
"Verily! You (0 Muhammad j) guide not

[01]

:3L2Ji 	 tvv'r

U

L 	:J

J 	:)) :JU •iJ Ji

4i 4;) JUi.

j

fl

LJ

JLi :Ji 	'1I Ji

3iL'J i)) 	4

t:3i 	j

' 	L 	 3M
Ld1 	: 	J) 3i

.JL

L5 J

4 	.

65—THE BOOK OF COMMENTARY 	 -

whom you like, but Allah guides whom He
wills..." (V.28:56)

4772. Narrated Al-Mtisaiyab: When AbU
Talib was on his deathbed, Allah's
Messenger iA came to him and found with
him, Abü Jahl and 'Abdullãh bin Abi
Umaiyya bin Al-Mugjira. Allah's
Messenger ti said, "0 uncle! Say: "La
ilãha illallah (none has the right to be
worshipped but Allah) a sentence with
which I will defend you (argue for your case
with it) before Allah." On that AbU JahI and
'Abdullah bin AN Umaiyya said to AbU
Talib, "Do you want to denounce Abdul-
Muttalib's religion?" Allah's Messenger .
kept on inviting him to say that sentence
while the other two kept on repeating their
sentence before him till Abi Talib said as his
last statement (he said to them), "I am on the
religion of 'Abdul-Muttalib ," and refused to
say: "La ilãha illallãh" (none has the right to
be worshipped but Allah). On that Allah's
MessengeriJ said, "By Allah, I will keep on
asking Allah's forgiveness for you unless I am
forbidden (by Allah) to do so." So, Allah
revealed:

"It is not (proper) for the Prophet and
those who believe to ask Allah's forgiveness
for Mushrikün (polytheists, pagans,
idolaters, and disbelievers in the Oneness
of Allah) even though they be of kin, after it
has become clear to them that they are the
dwellers of the Fire (because they died in a
state of disbelief) ." (V.9:113)

And then Allah revealed especially about
Abu Talib:

"Verily! You (0 Muhammad) guide
not whom you like, but Allah guides whom
He wills..." (V.28:56) (See H. 1360)

65-THE BOOK OF COMMENTARY 	 .. - 	256

(2) CHAPTER. "Verily, He Who has given
YOd (0 Muhammad) the Qur'an..."
(V.28:85)

4773. Narrated Ibn 'Abbas L41 i
"... Will bring you to Maad (place of
return)" means, to Makkah.

65- THE BOOK OF COMMENTARY 	 Al

(29) SURAT AL-'ANKABUT
(The Spider)

In the Name of Allah, the Most Gracious,
the Most Merciful.

No Ahadith are mentioned here

Cjq C 	 (%O%

i

Of 	J, 41

.3c
• : : 	&

• LJI 	3j j :4jt4
3j 	•ii :4j

LS

• u 	•)i: :4
• •.•- 	.,_.•

• 9.) liJ 	.L*a
)) 	-

J

(30) SURAT AR-RUM
(The Romans)

In the Name of Allah, the Most Gracious,
the Most Merciful.

65— THE BOOK OF COMMENTARY 	 - tO 	8

iL" 4I :i 3

4774. Narrated Masruq: While a man was
delivering a speech in the tribe of Kinda, he
said, "Smoke will prevail on the Day of
Resurrection and will deprive the hypocrites
their faculties of hearing and seeing. The
believers will be afflicted with something like
cold only thereof." That news scared us, so I
went to ('Abdullãh) Ibn Mas'ud while he was
reclining (and told him the story) whereupon
he became angry, sat up and said, "He who
knows a thing can say it, but if he does not
know, he should say, 'Allah knows better,'
for it is an aspect of knowledge to say, 'I do
not know,' if you do not know a certain thing.
Allah said to His Prophet:

'Say (0 Muhammad 	: No wage do I
ask of you for this (the Qur'an), nor I am one
of the Mutakallifun (those who pretend and
fabricate things which do not exist).'"
(V.38:86)

"The Quraish delayed in embracing Islam
for a period, so the Prophet invoked evil on
them, saying, '0 Allah! Help me against them
by sending on them seven (years of drought)
famine like those of YUsuf (Joseph).' So they
were afflicted with such a severe year of
drought (famine) that they were destroyed
therein and ate dead animals and bones. They
started seeing something like smoke between
the sky and the earth (because of severe
hunger). AbU Sufyan then came (to the
Prophet $) and said, '0 Muhammad! You
came to order us for to keep good relations
with kith and kin, and your kinsmen have now
perished, so please invoke Allah (to relieve
them).'" Then Ibn Mas'üd recited:

"Then wait you for the Day when the sky
will bring forth a visible smoke... (up to)
You will revert." (V.10-15)

65- THE BOOK OF COMMENTARY

Ibn Mas'Ud added, "Then the punishment
was stopped, but truly, they reverted to
heathenism (their old way). So Allah jw
(threatened them thus):

'On the Day when We shall seize you with
the greatest grasp.' (V.44:16)

"And that was the day of the battle of
Badr. Allah's saying: 'Lizama (the
punishment)' refers to the day of (the battle
of) Badr. Allah's Statement:-

'Alif-Lam-Mim. The Romans have been
defeated... (up to) ... will be Victorious.'
(V.30:1-3)

"(This Verse) indicates that the defeat of
Byzantines has already passed
CHAPTER. Allah's Statement: "...No
change let there be in Khalq-iliñh (i.e., the
religion of Allah - Islamic Monotheism)..."
(V.30:30)

Khalqul-Awwalin i.e., religion of the
Awwalin - ancients (V.26:137) and Al-
Firah i.e., Islam - i.e., Islamic
Monotheism.

4775. Narrated AbU Hurairah i
Allah's Messenger said, "No child is born
except on A1-Fitrah (pure Islamic
Monotheism), and then his parents convert
him to Judaism or to Christianity or to
Magianism as an animal gives birth to a
perfect baby animal. Do you find it
mutilated?" Then he recited:

"... Allah's F4rah (i.e., Allah's Islamic
Monotheism) with which He has created
mankind. No change let there be in the
Khalq-illah (i.e., the religion of Allah -
Islamic Monotheism), that is the straight
religion." (V.30:30) (See H. 1359)

4c 	c 	:L

AAA

65- THE BOOK OF COMMENTARY

(31) SURATLUQMAN
(Luqman)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(1) CHAPTER. "... Join not in worship
others with Allah. Verily! Joining others in
worship with Allah is a great Zuim (wrong)
indeed." (V.31:13)

4776. Narrated 'Abdullãh L. ti
When there was revealed:

"It is those who believe (in the Oneness of
Allah and worship none but Him Alone) and
confuse not their Belief with Zuim

(wrong).....(V.6 :82) it was very hard for
the Companions of Allah's Messenger ., so
they said, "Which of us has not confused his
Belief with Zuim (wrong)?" Allah's
Messenger 	said, "The Verse does not
mean this. Don't you hear Luqman's
statement to his son: 'Verily! Joining others
in worship with Allah is a great Zuim (wrong)
indeed.'" (V.31:13)

(2) CHAPTER. The Statement of Allah)t.:
"Verily, Allah! With Him (Alone) is the
knowledge of the Hour..." (V.31:34)

4777. Narrated Abü Hurairah i
One day, while Allah's Messenger J was
sitting with the people, a man came to him
walking and said, "0 Allah's Messenger!
What is Faith?" The Prophet said "Faith is
to believe in Allah, His Angels, His Books,
His Messengers, and the Meeting with
Him, and to believe in the Resurrection."
The man asked, "0 Allah's Messenger!
What is Islam?" The Prophet 	replied,
"Islam is to worship Allah Alone and not to
worship anything besides Him, to perform

r

4
LrL 	 4L

Lai

:i 	3u

ITJ

:3LJ

'-P1 	- tvvv

'
Oj.Ij. 	J

3L 3))

:JLi 3Li L

3 3L))

L L :Ji 	 JU j.i- :

 JLP L)

U :j Zi JU :J L4

65— THE BOOK OF COMMENTARY

I0mat-as-$alat 1 , to pay Zakat and to
observe Saum (fasts) during the month of
Ramadan." The man further asked, "0
Allah's Messenger! What is Ihsan
(perfection or benevolence)?" The Prophet

said, "Ihsdn is to worship Allah as if you
see Him, and if you do not achieve this state
of devotion, then (you must consider that)
Allah is looking at you." The man further
asked, "0 Allah's Messenger! When will the
Hour be established?"

The Prophet ; replied, "The answerer
has no better knowledge than the questioner.
But I will describe to you its portents.

When a lady slave gives birth to her
mistress, that will be of its portents; when
the bare-footed naked people become the
chiefs of the people; that will be of its
portents. The Hour is one of the five things
which nobody knows except Allah." (The
Prophet ; then recited), "Verily, Allah!
With Him (Alone) is the knowledge of the
Hour. He sends down the rain, and knows
that which is in the wombs. No person knows
what he will earn tomorrow, and no person
knows in what land he will die,..." (V.31 :34)

Then that man left. The Prophet said,
"Call him back to me." They went to call him
back but could not see him. The Prophet
said, "That was (the angel) Jibril (Gabriel)
who came to teach the people their religion."

[See also, Vol. 1, Hadith No.50]

4778. Narrated 'Abdullãh bin 'Umar a;
L4i. : The Prophet 	said, "The keys of
A1-Ghaib (the Unseen) are five." And then
he recited :-

"Verily, Allah! With Him (Alone) is the
knowledge of the Hour.....(V.31:34)

[See Hadith No.4627, and chapter 1, for
details]

(1) (H. 4777) Jqamat-as-Salat: See the glossary.

(1) CHAPTER. The Statement of AllAh)t:
"No person knows what is kept hidden for
them of joy..." (V.32:17)

4779. Narrated Abn Hurairah 	it ,:
Allah's Messengertij said, "Allah said 'I
have prepared for My pious worshippers such
things as no eye has ever seen, no ear has
ever heard of, and nobody has ever thought
of." Abu Hurairah added, "If you wish you
can read:

'No person knows what is kept hidden for
them of joy'." (V.32:17)

65- THE BOOK OF COMMENTARY 	 - 	262

(32) SURATAS-SAJDA 	 ,)9_J (yafl
(The Prostration)

In the Name of Allah, the Most Gracious, 	 JJ 	J.fl 41 f"W
the Most Merciful.

65- THE BOOK OF COMMENTARY 	 - 	263

4780. Narrated AbU Hurairah 	i

The Prophet 	said, "Allah said, 'I have
prepared for My pious worshippers such
things as no eye has ever seen, no ear has
ever heard of, and nobody has ever even
imagined of.' All that is reserved, besides
which, all that you have seen is nothing."
Then he recited:

"No person knows what is kept hidden for
them of joy as a reward for what they used to
do." (V.32:17)

(33) SURATAL-AHZAB
(The Confederates)

In the Name of Allah, the Most Gracious,
the Most Merciful.

&Jjl Ji Ji

(1) CHAPTER.

4781. Narrated AbU Hurairah 	i
The Prophet 	said, "There is no believer
but I, of all the people, I am the closet to him
both in this world and in the Hereafter.
Recite if you wish:

'The Prophet is closer to the believers
than their ownselves...' (V.33:6) so if a
believer (dies) leaves some property, then his
relatives will inherit that property; but if he is

65- THE BOOK OF COMMENTARY 	 Afl ya - 10 264

in debt or he leaves poor children, let those
(creditors and children) come to me (that I
may pay the debt and provide for the
children), for then I am his Maula
(supporter and protector) ."

(2) CHAPTER. "Call them (adopted sons)
by (the names of) their fathers. That is more
just with of Allah..." (V.33:5)

4782. Narrated 'Abdullah bin 'Umar
L4Z. 	l: We used not to call Zaid bin
Hãritha, the freed slave of Allah's
Messenger except Zaid bin Muhammad
till the Qur'anic Verse was revealed "Call
them (adopted sons) by (the names of) their
fathers. That is more just with Allah."
(V.33:5)

(3) CHAPTER. "Of them, some have
fulfilled their obligations (i.e ., have been
martyred) and some of them are still
waiting, but they have never changed (i.e
they never proved treacherous to their
covenant which they concluded with Allah)
in the least." (V.33:23)

4783. Narrated Anas 	: We think
that the Verse:

"Among the believers are men who have
been true to their covenant with Allah [i.e.
they have gone out for Jihäd (holy fighting)
and showed not their backs to the
disbelievers].....(V.33 :23) was revealed in
favour of Anas bin An-Nadr.

65— THE BOOK OF COMMENTARY 	 -10 RI
4784. Narrated Zaid bin Thabit: When

we collected the fragmentary manuscripts of
the Qur'ãn into copies, I missed one of the
Verses of SüratAl-Ahzab which I used to hear
Allah's Messenger 	reciting. Finally, I did
not find it with anybody except Khuzaima Al-
Ansari, whose witness was considered by
Allah's Messenger equal to the witness of
two men. (And that Verse was:)

"Among the believers are men who have
been true to their covenant with Allah..
(33:23).

(4) CHAPTER. The Statement of Allah)1..:
110 Prophet! (Muhammad ç)! Say to your
wives: 'If you desire the life of this world and
its glitter, - then come! I will make a
provision for you and set you free in a
handsome manner (divorce)'." (V.33:28)

4785. Narrated 'Aishah L+:i. Zi 	, the
wife of the Prophet : Allah's Messenger
came to me when Allah ordered him to give
option to his wives. So Allah's Messenger
started with me, saying, "I am going to
mention to you something, but you should
not hasten (to give your reply) unless you
consult your parents." He knew that my
parents would not order me to leave him.
Then he said, "Allah says:

'0 Prophet (Muhammad)! Say to your
wives..." (V.33:28,29)

On that I said to him, "Then why should
consult I my parents? Verily, I desire Allah,
His Messenger and the home of the
Hereafter."

65- THE BOOK OF COMMENTARY 	 - 	266

(5) CHAPTER. The Statement of Allah)ts:
"But if you desire Allah and His Messenger,
and the home of the Hereafter, then verily,
Allah has prepared for AI-Muhsinat (good-
doers) amongst you an enormous reward."
(V.33:29)

Regarding the Verse:
'And remember (0 you the members of

the Prophet's family, the Graces of your
Lord), that which is recited in your houses of
the Verses of Allah and Al-Hikmah . .
(V.33:34) Qatada said: Al-Hikmah means
the Qur'an and the Prophet's Sunna.

4786. Narrated 'Aishah, the wife of the
Prophet : When Allah's Messenger ; was
ordered to give option to his wives, he started
with me, saying, "I am going to mention to
you something, but you shall not hasten (to
give your reply) unless you consult your
parents." The Prophet it knew that my
parents would not order me to leave him.
Then he said, "Allah 	says:

'0 Prophet (Muhammad)! Say to your
wives: If you desire the life of this world and
its glitter... (up to) ... an enormous
reward .'" (V.33:28,29)

I said, "Then why should consult I my
parents? Verily, I desire Allah, His
Messenger and the home of the Hereafter."
Then all the other wives of the Prophet did
the same as I did.

65- THE BOOK OF COMMENTARY 	 - 10 267

(6) CHAPTER. The Statement of Allah ,iL:
"And (remember) when you said to him
(Zaid bin Hãritha Z ii 	- the freed
slave of the Prophet i) on whom Allah has
bestowed grace (by guiding him to Islam)
and you (0 Muhammad ç too) have done
favour (by manumitting him): 'Keep your
wife to yourself and fear Allah.' But you did
hide in yourself (i.e., what Allah has already
made known to you that He will give her to
you in marriage) that which Allah will make
manifest, you did fear people (i.e.,
Muhammad 4& married the divorced wife
of his manumitted slave) whereas Allah had
a better right that you should fear Him..
(V.33:37)

4787. Narrated Anas bin Mãlik
The Verse:
"And (remember) when you said to him

(Zaid bin Hãritha 	- the freed
slave of the Prophet) on whom Allah has
bestowed grace (by guiding him to Islam) and
you (0 Muhammad too) have done favour
(by manumitting him): 'Keep your wife to
yourself and fear Allah.' But you did hide in
(i.e., what Allah has already made known to
you that He will give her to you in marriage)
yourself that which Allah was about to make
manifest..." (V.33 :37) was revealed
concerning Zainab bint Jahsh and Zaid bin
Haritha.

65- THE BOOK OF COMMENTARY 	 jAJ6id - 	268

(7) CHAFFER. The Statement of Allah it...:
"You (0 Muhammad) can postpone (the
turn of) whom you will of them (your wives),
and you may receive whom you will. And
whomsoever you desire of those whom you
have set aside (her turn temporarily), it is no
sin on you (to receive her again)..
(V.33:51)

4788. Narrated 'Aishah 4:- i 	I used
to look down upon those ladies who had
given themselves to Allah's Messenger jW
and I used to say, "Can a lady give herself (to
a man)?" But when Allah revealed:

"You (0 Muhammad 	can postpone
(the turn of) whom you will of them (your
wives), and you may receive whom you will.
And whomsoever you desire of those whom
you have set aside (her turn temporarily) it is
no sin on you (to receive her again)..
(V.33:51) I said (to the Prophet), "I feel
that your Lord hastens in fulfilling your
wishes and desires."

4789. Narrated Mu'Adha: 'Aishah
Li said, "Allah's Messenger jW used to take
the permission of that wife with whom he was
supposed to stay overnight if he wanted to go
to one other than her, after this Verse was
revealed:

'You (0 Muhammad) can postpone
(the turn of) whom you will of them (your
wives), and you may receive whom you will.
And whomsoever you desire of those whom
you have set aside (her turn temporarily), it is
no sin on you (to receive her again)...'"
(V.33:51)

I asked 'Aishah, "What did you use to say
(in this case)?" She said, "I used to say to him,
'If I could deny you the permission (to go to
your other wives) I would not allow your favour
to be bestowed on any other person than I."

65- THE BOOK OF COMMENTARY 	 j.âl6JU - 	269

(8) CHAPTER. The Statement of Allah 4 R.:
"...O you who believe! Enter not the
Prophet's houses, except when leave is
given to you for a meal... (up to) ... Verily!
With Allah that shall be an enormity."
(V.33:53)

4790. Narrated 'Umar S 	,.: I said,
"0 Allah's Messenger! Good and bad
persons enter upon you, so I suggest that
you order the Mothers of the believers (i.e.,
your wives) to observe veils."

Then Allah revealed the Verses of Al-
Ijijãb. 1

4791. Narrated Anas bin MAlik 	i
When Allah's Messenger married Zainab
bint Jahsh, he invited the people to a meal.
They took the meal and remained sitting and
talking. Then the Prophet W, (showed them)
as if he is ready to get up, yet they did not get
up. When he noticed that (there was no
response to his movement), he got up, and
the others, too, got up except three persons
who kept on sitting. The Prophet a came
back in order to enter his house, but he found

(1) (H. 4790) i.e. The observing of veils (a complete body cover excluding the eyes) by the
Muslim women. See chapter No.12 and Hadith No.4758 and 4759..

65— THE BOOK OF COMMENTARY

those people still sitting (so he went away
again). Then they left, whereupon I set out
and went to the Prophet 	to tell him that
they had departed, so he came and entered
his house. I wanted to enter along with him,
but he put a screen between me and him.
Then Allah revealed:

"0 you who believe! Enter not the
Prophets' houses.....(V.33:53)

4792. Narrated Arias bin Mãlik: I, of all
the people know best this verse of Al-Hijab.
When Allah's Messenger ; married Zainab
bin Jahsh 	i 	she was with him in the
house and he prepared a meal and invited the
people (to it). They sat down (after finishing
their meal) and started chatting. So, the
Prophet ; went out and then returned
several times while they were still sitting
and talking. So Allah revealed the Verse:

"0 you who believe! Enter not the
Prophet's houses, except when leave is
given to you for a meal, (and then) not (so
early as) to wait for its preparation... (up to)

from behind a screen..... (V.33:53)
So the screen was set up and the people

went away.

4793. Narrated Anas -;*-.~- Zui 	A
wedding banquet of bread and meat was
held on the occasion of the marriage of the

65- THE BOOK OF COMMENTARY 	 .)...MlJt

Prophet 	to Zainab bint Jahsh. I was sent
to invite the people (to the banquet), and so
the people started coming (in groups); they
would eat and then leave. Another batch
would come, eat and leave. So I kept on
inviting the people till I found nobody to
invite. Then I said, "0 Allah's Prophet! I do
not find anybody to invite." He said, "Carry
away the remaining food." Then a batch of
three persons stayed in the house, chatting.
The Prophet 	left and went towards the
dwelling place of 'Aishah and said, "Peace
and Allah's Mercy be on you, 0 the people of
the house!" She replied, "Peace and the
Mercy of Allah be on you, too. How did you
find your wife? May Allah bless you." Then
he went to the dwelling places of all his other
wives and said to them the same as he said to
'Aishah, and they said to him the same as
'Aishah had said to him. Then the Prophet
returned and found a group of three persons
still in the house, chatting. The Prophet
was a very shy person, so he went out (for the
second time) and went towards the dwelling
place of 'Aishah. I do not remember whether
I informed him that the people have gone
away. So, he returned and as soon as he
entered the gate, he drew the curtain
between me and him, and then the Verse
of Al-Hzjdb was revealed.

4794. Narrated Anas 	ii ,;: When
Allah's Messenger #h married Zainab bint
Jabsh, he made the people eat meat and
bread to their fill (by giving a Walima
banquet). Then he went out to the dwelling

65- THE BOOK OF COMMENTARY 	 - 	272
A

places of the Mothers of the believers (his
wives), as he used to do in the morning of his
marriage. He would greet them and invoke
good on them, and they (too) would return
his greeting and invoke good on him. When
he returned to his house, he found two men
talking to each other; and when he saw them,
he went out of his house again. When those
two men saw Allah's Messenger 0, going out
of his house, they quickly got up (and
departed). I do not remember whether I
informed him of their departure, or he was
informed (by somebody else). So he
returned, and when he entered the house,
he lowered the curtain between me and him,
and the Verse of A1-Hijab was revealed.

4795. Narrated ' ishah L4i 	i
Sauda (the wife of the Prophet) went out
to answer the call of nature after it was made
obligatory (for all the Muslims ladies) to
observe the veil. She was a fat huge lady, and
everybody who knew her before could
recognize her. So, 'Umar bin Al-Khattäb
saw her and said, "Cl Sauda! By Allah, you
cannot hide yourself from us, so think of a
way by which you should not be recognized
on going out." Sauda returned while Allah's
Messenger J# was in my house taking his
supper, and a bone covered with meat was in
his hand. She entered and said, "0 Allah's
Messenger! I went out to answer the call of
nature and 'Umar said to me so-and-so."
Then Allah revealed upon him (the Prophet

65- THE BOOK OF COMMENTARY 	 6.ja - 0 273

) and when the state of Revelation was
over and the bone was still in his hand as he
had not put it down, he said (to Sauda),
"You (women) have been allowed to go out
for your needs."

(9) CHAP'I'ER. The Statement of Allah ,it...:
'hether you reveal anything or conceal it,
verily, Allah is Ever All-Knower of
everything... (up to) ... Verily, Allah is
Ever All-Witness over everything."
(V-33:54,55)

4796. Narrated ' ishah Li.- Zi
Allah, the brother of Abi Al-Qu'ais

'
asked

permission to visit me after the order of Al-
Hijab was revealed. I said, "I will not permit
him unless I take permission of the Prophet
j about him, for it was not the brother of

Abi Al-Qu'ais but the wife of Abi Al-Qu'ais
that nursed me." The Prophet 0, entered
upon me and I said to him, "0 Allah's
Messenger! Aflab, the brother of AN Al-
Qu'ais asked permission to visit me but I
refused to permit him unless I took your
permission." The Prophet 	said, "What
stopped you from permitting him? He is your
uncle." I said, "0 Allah's Messenger! The
man was not the person who had nursed me,
but the woman, the wife of Abi Al-Qu'ais had
nursed me." He said, "Admit him, for he is
your uncle. Taribat Yaminuki (may your right
hand be in dust)". 'Urwa, the subnarrator
added: For that 'Aishah used to say,
"Consider those things which are illegal
because of blood relations as illegal because
of the corresponding foster suckling
relations."

[See Vol .8 ,HadithNo.6156, and ch. 93.]

65- THE BOOK OF COMMENTARY 	 - 	274

(10) CHAPTER. The Statement of Allah

"Allah sends His Salat (Graces, Honours,
Blessings and Mercy) on the Prophet
(Muhammad) and also His angels (ask
Allah to bless and forgive him)..." (V.33:56)

Abü Al-'Aliya said, "Allah's Blessings (in
this Verse) means His Compliments to him
before the angels, and the blessings of angels
means their invocations."

4797. Narrated Ka'b bin 'Ujra: It was
said, "0 Allah's Messenger! We know how to
greet you, but how to send Salat on you?"
The Prophet gj said, "Say: Allhumma salli

'ala Muhammadin wa 'ala d1i Muhammadin,
kama sallaita 'ala d1i Ibrahima, Innaka
Hamidun Majid. Allahumma bank 'ala
Muhammadin wa 'ala ali Muhammadin,
kama barakta 'ala i5li Ibrahima, Innaka
Hamidun Majid ,,(1)

4798. Narrated AbU Sa'id Al-Khudri: We
said, "0 Allah's Messenger! (We know) this
greeting (to you) but how shall we send Salat
on you?" He said, "Say: Allahumma calli 'ala
Muhammadin 'abdika wa rasulika kama

(1) (H. 4797) "Cl Allah! Send Your Salat (Blessings, Graces, Honours and Mercy) on
Muhammad and his family or the followers of Muhammad)as You sent Your Salat
(Blessing, Graces, Honours and Mercy) on Ibrahim's (Abraham) or the followers of
Abraham family. 0 Allah! Send Your Blessings on Muhammad and his family as you
sent Your Blessings on Ibrãhim's family. You are Praiseworthy, Most Gracious." See
Vol. 4, Hadtth No. 3357; Vol. 8, Hadith No.6357, 6358 for details.)

65-THE BOOK OF COMMENTARY 	 âH ya - 	 275

sallaita 'ala d1i Ibrahima wa bank 'ala
Muhammadin wa 'ala jli Muhammadin
kama barakta 'ala Ibrahima. ,,(1) Al-Laith
said: " 'Ala Muhammadin wa 'ala au
Muhammadin kama bãrakta 'ala au
Ibrahtma." Narrated Ibn AN Hãzim and
Ad-Darawardi: Yazid said, "Kama sallaita
'ala Ibrahima, wa bank 'ala Muhammadin wa
ali Muhammadin kamã barakta 'ala Ibrahima
wa ali Ibrahima. ,,(2)

L 	:Ll

4Lfl

s 	i 	'.5

LIL. 	 JT LcL 	'.i
4;: 	I

L- 	:$

L5 	:3

L~ L5

JIj 	.;;j
[lroA :)I]

(11) CHAPTER. "Be you not like those who
annoyed Müsa (Moses)." (V.33:69)

4799. Narrated AbU Hurairah 	i
Allah's Messenger ; said, "Musa (Moses)
was a shy man, and that is what the
Statement of Allah jLz means:

'0 you who believe! Be not like those who
annoyed MUsa (Moses), but Allah cleared
him of that which they alleged, and he was
honourable before Allah." (V.33:69)

 (H. 4798) "0 Allah! Send Your Salat upon Muhammad, Your slave and Your
Messenger, as You sent Your Salãt on Ibrãhim's (Abraham) family or the followers of
Abraham, and send Your Blessings upon Muhammad and his family or the followers of
Muhammad ,) as You sent Your Blessings upon Ibrãhim ."

(2) (H. 4798) The same invocation as in Hadith No. 4797 and Hadith No. 4798 with a little
modification in form. Note: Salat from Allah means (here) His Blessings, Mercy,
Graces and Honours, (upon Mubammad). 	 -

65— THE BOOK OF COMMENTARY 	 - 10 pi A
[See Vol.4, Hadith No.3404 for details]

	
ic ç 	:

(34) SURAT SABA'
(Sheba)

['VA

In the Name of Allah, the Most Gracious,
the Most Merciful.

65- THE BOOK OF COMMENTARY 	 - 	277

(1) CHAFFER. "...So much so that when
fear is banished from their (angels') hearts,
they (angels) say: 'What is it that your Lord
has said?' They say: 'The truth. And He is
the Most High, the Most Great.'"
(V.34:23).

4800. Narrated AbU Hurairah 	i
Allah's Prophet jW said, "When Allah
decrees some order in the heaven, the
angels flutter their wings indicating
complete surrender to His Saying, which
sounds like chains being dragged on rock.
And when the (state of) fear is banished from
their (angels') hearts they (angels) say, 'What
is it that your Lord has said?' They say: 'The
truth, and He is the Most High, the Most
Great.' (V.34:23) Then the stealthy listeners
(devils) hear this order and these stealthy
listeners are like this, one over the other,
(SuI'ãn, a subnarrator demonstrated that by
holding his hand upright and separating the
fingers). A stealthy listener hears a word
which he will convey to that which is below
him and the second will convey it to that who

65— THE BOOK OF COMMENTARY)Aà 	 - 	278

is below him, till the last of them will convey
it to the wizard or foreteller. Sometimes a
flame (fire) may strike the devil before he can
convey it, and sometimes he may convey it
before the flame (fire) strikes him,
whereupon the wizard adds to that word a
hundred lies. The people will then say,
'Didn't he (i.e., magician) tell such and
such a thing on such and such date?" So that
magician is said to have told the truth
because of the Statement which has been
heard from the heavens."

(2) CHAPTER. "...He (Muhammad) is
only a warner to you in face of a severe
torment." (V.34:46)

4801. Narrated Ibn 'Abbas L4i
One day the Prophet 	ascended A -Safa
mountain and said, "Yã Saba hãh!" 1 All the
Quraish gathered round him and said, "What
is the matter?" He said, "Look, if I told you
that an enemy is going to attack you in the
morning or in the evening, would you not
believe me?" They said, "Yes, we will believe
you." He said, "I am a warner to you in face
of a terrible punishment." On that Abu
Lahab said, "May you perish! Is it for this
thing that you have gathered us?" So Allah
revealed:

"Perish the two hands of AbU Lahab! ..
(V.111:1)

(1) (H. 4801) An expression used for calling to assemble because of an emergency.

65-THE BOOK OF COMMENTARY 	 60 a - O

(35) SURAT FATIR or AL-M41 'IKA
(The Originator of Creation,

or The Angels)
In the Name of Allah, the Most Gracious,

the Most Merciful.

No Ahadith are mentioned here

LSLU11i(.y

_ J jl

.iLn JL.i

JU .UJ' :4i

R 	 4L

$LJL, .JL3J

.Li .4 	LCJ

:fl

(36) SURAT VA-SIN

In the Name of Allah, the Most Gracious,
the Most Merciful.

- J_- --- L)Lc, 	J
.JLiL 	4-

L 	US L4 L:

4 	.3UU:4B

t4 	 L

j •i :4iJ :)Z

• .-' .-

65- THE BOOK OF COMMENTARY 	 - 	280

(1) CHAPTER. Allah's Statement: "And the
sun runs on its fixed course for a term
(appointed). That is the Decree of the All-
Mighty, the All-Knowing." (V.36:38)

4802. Narrated Abu Dhar: Once, I was
with the Prophet in the mosque at the time
of sunset. The Prophet 	said, "0 AbU
Dhar! Do you know where the sun sets?" I
replied, "Allah and His Messenger know
better." He said, "It goes and prostrates
underneath (Allah's) Throne; and that is
Allah's Statement:

'And the sun runs on its fixed course for a
term (appointed). And that is the Decree of
the All-Mighty, the All-Knowing'"
(V.36:38)

4803. Narrated Abü Dhar: I asked the
Prophet 0 about the Statement of Allah:

"And the sun runs on its fixed course for a
term (appointed)..." (V.36:38)

He said, "Its course in underneath
(Allah's) Throne." (See H. 3199)

65- THE BOOK OF COMMENTARY 	 âH 	- 	281

(37) SURATAS-SAFFAT
(Those ranged in Ranks)

In the Name of Allah, the Most Gracious,

the Most Merciful.
hpJi JiI P

• :
• :4 	• ç L

:
:4
J 	\•

• 4J -:--- :4
kLJ :4

: - 	Li

:JL 	iI 3u; •j

I J L 	• LJJ

• kJI :4&I 	:1

i9:j; 	 :4I j

:4 	.1

•t j:;i;•; :4-i 	• ç JI JL

65— THE BOOK OF COMMENTARY

(1) CHAPTER. The Statement of Allah)1:
"And, verily, Yunus (Jonah) was one of the
Messengers." (V.37:139)

4804. Narrated 'Abdullãh
Allah's Messenger said, "Nobody has the
right to be better than [YUnus (Jonah)] Ibn
Matta ."

4805. Narrated AbU Hurairah
The Prophet said, "He who says that I am
better than Ytinus (Jonah) bin Matta, tells a
lie

(3 8) SURAT SAD

In the Name of Allah, the Most Gracious,
the Most Merciful.

4806. Narrated AI-'Awwam: I asked
Mujahid regarding the prostration in Stirat
Sad. He said, "Ibn 'Abbas was asked the
same question and he said, 'They are those
whom Allah had guided. So follow their
guidance..." (V.6:90)

Ibn 'Abbas used to perform a prostration
(on reading this Surah) . (See H. 3421)

4807. Narrated A1-'Awwam: I asked
MujAhid regarding the prostration in Sürat

-- 	5 -

t A *

LL 	 :JU

:J

L 	:JU

1~ 	[t •

tA'V

65- THE BOOK OF COMMENTARY 	 - 	283
JJ

Sad. He said, "I asked Ibn 'Abbas, 'What
evidence makes you prostrate?' He said,
"Don't you recite:

'And among his progeny, DãwUd (David)
and Sulaimãn (Solomon)... (V.6:84). They
are those whom Allah had guided. So follow
their guidance.' (V.6:90)

So DãwUd (David) was the one of those
Prophets whom Prophet (Muhammad ;)
was ordered to follow. DawUd (David)

prostrated, so Allah's Messenger
(Muhammad) performed this prostration
too."

(1) CHAPTER. The Statement of Allah ,1L4:
"He (Solomon) said: "My Lord! Forgive me.
And bestow upon me a kingdom such as shall
not belong to any other after me. Verily, You
are the Bestower." (V.38:35)

65— THE BOOK OF COMMENTARY 	 - 	 284

4808. Narrated Abü Hurairah 	i
The Prophet 	said, "Last night a demon
from the jinn came to me (or the Prophet
said, a similar sentence) to disturb my Salat

(prayer), but Allah gave me the power to
overcome him. I intended to tie him to one of
the pillars of the mosque till the morning $0
that all of you could see him, but then I
remembered the statement of my brother
Sulaimãn (Solomon):

'And bestow upon me a kingdom such as
shall not belong to any other after me...'"
(V.38:35) The narrator added: Then he (the
Prophet) dismissed him, rejected.

(2) CHAPTER. The Statement of Allah)t:
"...Nor am I one of the MutakaI1ifin (those
who pretend and fabricate things which do
not exist) ." (V.38:86)

4809. Narrated MasrQq: We came upon
'Abdullah bin Mas'ud and he said, 0 '
people! If somebody knows something, he
can say it, but if he does not know it, he
should say, "Allah knows better, for it is an
aspect of knowledge to say about something
which one does not know, 'Allah knows
better.' Allah 	said to His Prophet 	:

'Say (0 Muhammad i): No wage do I
ask of you for this (the Qu'ran) nor am I one
of the Mutakallifun (those who pretend and
fabricate things which do not exist).'
(V.38:86)

"Now I will tell you about Ad-Dukhan (the
smoke), Allah's Messenger 4k invited the
Quraish to embrace Islam, but they delayed
in their response. So he said, '0 Allah! Help
me against them by sending on them seven

i,- - tAA

04
UJ 3:jU

- L 	 -

L5~

Lji. 	 3

:3LL

3 c

[tl'

[Al]

4 3j

65— THE BOOK OF COMMENTARY 	 âlI 60a - 	285

years (of drought-famine) like those seven
(years of drought) of Yusuf (Joseph).' So the
drought (famine) years overtook them
and everything was destroyed till they ate
dead animals and skins. People started
imagining to see smoke between them and
the sky because of severe hunger. Allah

said:
'Then wait you for the Day when the sky

will bring forth a visible smoke. Covering the
people. This is a painful torment.'
(V.44:10,11)

"(So they invoked Allah, saying) 'Our
Lord! Remove the torment from us, really we
shall become believers. How can there be for
them an admonition (at the time when the
torment has reached them), when a
Messenger explaining things clearly has
already come to them? Then they had
turned away from him (Messenger
Muhammad) and said: He is one
(Muhammad) taught (by a human
being), a madman? Verily, We shall
remove the torment for a while. Verily!
You will revert (to disbelief)."' (V.44:12-15)

(It was asked of 'Abdullah), "Will the
punishment be removed on the Day of
Resurrection?" 'Abdullãh said, "The
punishment was removed from them for a
while but they reverted to disbelief, so Allah
destroyed them on the day (of the battle) of
Badr. Allah jw said:

'On the Day when We shall seize you with
the greatest grasp (punishment). Verily, We
will exact retribution.'" (V.44:16)

65- THE BOOK OF COMMENTARY 	 - 	286

(39) SURATAZ-ZUMAR
(The Groups)

In the Name of Allah, the Most Gracious, 	 Jl 	3J
the Most Merciful.

(1) CHAPTER. The Statement of Allah JL.:
Say: "0 'Thadi (My slaves) who have
transgressed against themselves (by
committing evil deeds and sins)! Despair
not of the Mercy of Allah..." (V39:53)

4810. Narrated Ibn 'Abbãs L4 	i
Some Al-Mushrikün (polytheists, pagans,
idolaters, and disbelievers in the Oneness

:4~ 	 J

L5

4eL 	•41 z

3J :4j.i,L t

ZLifl 	 :4

JI :Ji

:4LS .JL :LJL.

JiL :4jr.

L 	4 	•I

:4JaLa(\)

[or] Zfl

1,- -

3 :L 	 :

65— THE BOOK OF COMMENTARY 6Ja - 	287

of Allah and in His Messenger Muhammad
), who committed murders in great

number and committed illegal sexual
intercourse excessively, came to
Muhammad and said, "0 Muhammad!
Whatever you say and invite people to, is
good; but we wish if you could inform us
whether we can make an expiation for our
(past evil) deeds."

So the following Divine Verses were
revealed: "And those who invoke not any
other ilãh (god) along with Allah, nor kill
such person as Allah has forbidden, except
for just cause, nor commit illegal sexual
intercourse..... (V.25 :68)

And there was also revealed:
"Say: 0 Ibadi (My slaves) who have

transgressed against themselves (by
committing evil deeds and sins)! Despair
not of the Mercy of Allah.....(V.39:53)

(2) CHAPTER. The Statement of Allah lt.:
"They made not a just estimate of Allah such
as is due to Him..." (V.39:67)

4811. Narrated 'Abdullah 	 A
(Jewish) rabbi came to Allah's Messenger
and he said, "0 Muhammad! We learn that
Allah will put all the heavens on one finger,
and the earths on one finger, and the trees on
one finger, and the water and the dust on one
finger, and all the other created beings on
one finger. Then He will say, 'I am the
King." Thereupon the Prophet smiled so
that his premolar teeth became visible, and
that was the confirmation of the rabbi. Then
Allah's Messenger 49 recited:

"They made not a just estimate of Allah
such as is due to Him. (V.39:67).

65- THE BOOK OF COMMENTARY

(3) CHAPTER. The Statement of Allah it.:
"...And on the Day of Resurrection, the
whole of the earth will be grasped by His
Hand and the heavens will be rolled up in
His Right Hand..." (V.39:67)

4812. Narrated Abü Hurairah .t 	I
heard Allah's Messenger jQt saying, "Allah
will grasp the whole (planet of) earth, (by His
Hand) and roll all the heavens up with His
Right Hand, and then He will say, 'I am the
King; where are the kings of the earth?'"

(4) CHAPTER. The Statement of Allah Jt..:
"And the Trumpet will be blown, and all who
are in the heavens and all who are on earth
will swoon away, except him whom Allah
wills.. ." (V.39:68)

4813. Narrated Abfl Hurairah 	i
The Prophet 	said, "I will be the first to
raise my head after the second blowing of the
Trumpet and will see MUsa (Moses) holding
(or clinging to) the Throne (of Allah), and I
will not know whether he had been in that
state all the time or after the blowing of the
Trumpet."

[vT yto cvoo vt'it

T
[lv] 	h--.

65- THE BOOK OF COMMENTARY 	 - 	289

4814. Narrated Abü Hurairah 	i
The Prophet 	said, "Between the two
blowings of the Trumpet there will be forty."
The people said, "0 AbU Hurairah! Forty
days?" I refused to reply. They said, Forty
years?" I refused to reply and added:
"Everything of a human body will waste
away or perish or decay except the last coccyx
bone (of the tail) and from that bone Allah
will reconstruct the human body."

(40) SURAT GHAFIR or AL-MU MIN
(The Forgiver or The Believer)

In the Name of Allah, the Most Gracious,
the Most Merciful.

65— THE BOOK OF COMMENTARY 	 ll 	- 	290

4815. Narrated 'Urwa bin Az-Zubair: I
asked 'Abdullãh bin 'Amr bin Al-'As to

inform me of the worst thing Al-Mushrikün

(polytheists, pagans, idolaters, and
disbelievers in the Oneness of Allah and in
His Messenger Muhammad) had done to
Allah's Messenger 	. He said: "While
Allah's Messenger 	was performing Salat

(prayer) in the courtyard of the Ka'bah,
'Uqba bin AN Mu'ait came and seized
Allah's Messenger 49 by the shoulder and
twisted his garment round his neck and
throttled him severely. Abu Bakr came and
seized 'Uqba's shoulder and threw him away
from Allah's Messenger and said "Would
you kill a man because he says: 'My Lord is
Allah,' and has come to you with clear signs
(proofs) from your Lord?" (V.40:28)

9

65— THE BOOK OF COMMENTARY 	 ãI 6.ja - 	291

(41) SURAT Hi MIMAS SAJDAH
(The Prostration) or SURAT-FUSSIIAT

(They are explained in detail)
In the Name of Allah, the Most Gracious,

the Most Merciful.

Sa'id said: A man said to Ibn 'Abbas, "I
find in the Qur'an certain things which seem
to me contradictory, for example Allah says:-

'...There will be no kinship among them
that Day, nor will they ask of one another.'
(V.23:101) (yet He says :) 'And they will turn
to one another and question one another.'
(V.37:27)

'...But they will never be able to hide a
single fact from Allah.' (V.4:42) [Yet He
reports what A1-Mushrikün (polytheists,
pagans, idolaters, and disbelievers in the
Oneness of Allah and in His Messenger
Muhammad j will say:] '...By Allah, our
Lord, we were not those who joined others in
worship with Allah.' (V.6:23) According to
this Verse, they will hide some facts.

Allah says:
'Or is the heaven that He constructed?...

(up to) ... He spread the earth.' (V.79: 27-
30) In this Verse He mentions the creation of
the heavens before the creation of the earth.
Then He says: 'Say (0 Muhammad 	: 'Do
you verily, disbelieve in Him Who created
the earth in two Days... (up to) . . .willingly.'
(V.41:9-11) So He mentions in this Verse
the creation of the earth before the heavens.
And He says: '...Verily, Allah is Oft-
Forgiving, Most Merciful.' (V.4:23)
'...Allãh is Ever Most Powerful, All-Wise.'
(V.4:56) '...Allah is Ever All-Hearer, All-
Seer.' (V.4:58) This seems to be something
that was and has passed."

Then Ibn 'Abbas answered, " 'There will
be no relationship between them.' That is on
the first blowing of the Trumpet. 'And so the

65- THE BOOK OF COMMENTARY 	 - 	292

Trumpet will be blown, and all who are in the
heavens and all who are on the earth will
swoon, away except him whom Allah
wills.....(V.39:68) Then 'there will be no
relationship between them, and at that time
one will not ask another. Then, when the
Trumpet will be blown for the second time,
they will turn to one another and question
one another.'

As for His Statement: '...We were not
who joined others in worship with Allah.'
'But they will not be able to hide a single fact
from AllAh.' Allah will forgive the sins of
those who were sincere in their worship,
whereupon A1-Mushrikün will say (to each
other), 'Come, let's say we never worshipped
others besides AllAh.' But their mouths will
be sealed and their hands will speak (the
truth). At that time it will be evident that no
speech can be concealed from Allah, and
those who disbelieved and disobeyed the
Messenger will wish that they were burned
in the earth, but they will never be able to
hide a single fact from Allah. (V.4:42).

Allah created the earth in two days and
then created the heavens, then He turned
towards the heavens and gave it perfection in
two (other) days. Then he spread the earth,
and its spreading means the bringing of water
and pasture out of it. He then created the
mountains, the camels and the hillocks and
whatever is in between them (the earth and
the heaven) in two (other) days. That is the
meaning of Allah's saying: 'He spread it.'
And His Saying: 'And He created the earth
in two days.' So the earth and whatever is on
it, was created in four days; and the heavens
were created in two days.

(Concerning His Saying:) 'And Allah is
Oft-Forgiving.' He named Himself like that
(so the naming has passed) but the contents
of His Saying is still valid, for if Allah ever

65—THE BOOK OF COMMENTARY

wants to do something, He surely fulfils what
He wants. 	So you should not see • L_4 	. contradiction in the Qur'an, for all of it is - - 	 - -

from Allah." 44;
L 	41i

:4
U-

: 	 J JI

:JS

JA 	 4iJ
- 	 ••-,-

0L_ 	AJ

• I- -,,_ 	I 	-
• ? 	b..L.JI ,) ') ç 41L44

- 	 ft

J 	• r-5 	(• LYi~JI

)ji5 L 	 JU

• ;t.,- 	::4

:3u

I

ç+-
5_ 	,_ 	 ,ift_ 4, - 	-• 	-

.40

(1) CHAPTER. The Statement of Allah)i: I. 	:4J 	sL 	('i)
"And you have not been hiding yourself (in

L1,.- :tfl tii- - A\V
5'- 	- 	

0•5

- :

65- THE BOOK OF COMMENTARY 	 - 	294

the world), lest your ears, and your eyes,
and your skins should testify against you..."
(V.41:22)

4816. Narrated Ibn Mas'Ud (regarding)
the Verse:

"And you have not been hiding yourself,
lest your ears, and your eyes and your skins
should testify against you.....(V.41 :22)

While two persons from Quraish and their
brother-in-law from Thaqif (or two persons
from Thaqif and their brother-in-law from
Quraish) were in a house, they said to each
other, "Do you think that Allah hears our
talks?" Some said, "He hears a portion
thereof' Others said, "If He can hear a
portion of it, He can hear all of it." Then the
following Verse was revealed:

"And you have not been hiding yourself,
lest your ears, and your eyes, and your skins
should testify against you.....(V.41 :22).

(2) CHAPTER. The Statement of Allah
"And that thought of yours which you
thought about your Lord, has brought you
to destruction, and you have become (this
Day) of those utterly lost!" (V.41:23)

4817. Narrated 'Abdullahii. i
There gathered near the House (i.e., the
Ka'bah) two Quraishi persons and a person
from Thaqif, or two pesons from Thaqif and
one from Quraish, and all of them with very
fat bellies but very little intelligence. One of
them said, "Do you think that Allah hears
what we say?" Another said, "He hears us
when we talk in a loud voice, but He doesn't
hear us when we talk in a hidden low voice."
The third said, "If He can hear when we talk

65- THE BOOK OF COMMENTARY 	
- 1

295

in a loud voice, then He can also hear when L. 	J 	t
we speak in a low voice." Then Allah, the - 	-- 	- 	- 	- 	. 	- -
Honourable, the Majestic revealed:

"And you have not been hiding yourself, 14i 	t..- 	j 	315 	31 	:
lest your ears, and your eyes, and your skins - 	- 	- 	. - 	- 	- . L.}3 should testify against you.....(V.41 :22)

- IL

CHAPTER. The Statement of Allah)L..:
"Then if they bear (the torment) patiently,

[then the Fire is the home for them....." -
(V.41:24)

' 	çr

(42) SURATHAMIM'AINS!NQAFor 	 Ufl
SURATASH-ASHURA,

(The Consultation)
In the Name of Allah, the Most Gracious, 	 4

the Most Merciful.

65- THE BOOK OF COMMENTARY 	 .Afl t5' - 	296

(1) CHAPTER. The Statement of Allah Jt..:
"...Except to be kind to me for my kinship
with you..." (V.42:23)

4818. Narrated Ibn 'Abbãs L4
that he was asked (regarding):

"...Except to be kind to me for my kinship
with you..." (V.42:23) Sa'id bin Jubair (who
was present then) said, "It means here (to
show what is due for) the relatives of
Muhammad ." On that Ibn 'Abbãs said:
You have hurried in giving the answer! There
was no branch of the tribe of Quraish but the
Prophet *j had relatives therein. The
Prophet 	said, "I do not want anything
from (you) except to be kind to me for my
kinship with you."

(43) SURAT (HA MIM) AZ-ZUKIIRUF
(The Gold Adornments)

In the Name of Allah, the Most Gracious,
the Most Merciful.

65-TILE BOOK OF COMMENTARY 	 JAWal ya - %O m

4819. Narrated Ya'la: I heard the
Prophet 	reciting while he was on the
pulpit:

"They will cry, '0 Malik (Keeper of Hell)!
Let your Lord make an end of us..."
(V.43:77)

65- THE BOOK OF COMMENTARY

(1) CHAPTER. The Statement ofAIlãh)t...: 	 (t)

"And they will cry: 10 Malik (Keeper of 	
[vv] 	 - Hell)! Let your Lord make an end of us' He

will say, 'Verily, you shall abide forever."
(V.43:77)

(2) CHAPTER. "Shall we then (warn you not 	 : #L....., ()
and) take away the Reminder (this Qur'an)
from you, because you are a people
Musrifun "' (V.43:5)

(1) (Chap. 2) Musnfun: These who transgress the limits, as sinners, polytheists, idolaters,
and disbelievers in the Oneness of Allah and in His Messenger Muhammad .

65— THE BOOK OF COMMENTARY

And the Statement of Allah
L)

:
'Then we destroyed men stronger (in

power) than these - and the example of
the ancients has passed away (before them)'.
(V.43:8)

:6.) :J

(44) SURAT (1L4 MIM) AD-DUKHN
(The Smoke)

In the Name of Allah, the Most Gracious,
the Most Merciful.

~ Jil 	4j1 __

(1) CHAPTER. The Statement of Allah
"Then wait you for the Day when the sky will
bring forth a visible smoke." (V.44:10)

4820. Narrated 'Abdullãh S 	i

Five (things) have passed, i.e., the
smoke, the defeat of the Romans, the
splitting of the moon, Al-Basha (the
defeat of the infidels in the battle of Badr)

65- THE BOOK OF COMMENTARY 	 - o

and Al-Lizam (the punishment)

(2) CHAFFER. "Covering the people, this is
a painful torment." (V.44:11)

4821. Narrated 'Abdullah 4;.P 40! ,.: It
(i.e.,, the imagined smoke) was because,
when the Quraish refused to obey the
Prophet 	, he invoked Allah to afflict
them with years of drought (famine) similar
to those of (Prophet) YUSUf (Joseph); and so
they were stricken with drought and severe
(hunger) exhaustion so much so that they ate
even bones. A man would look towards the
sky and imagine seeing something like smoke
between him and the sky because of severe
(hunger) exhaustion.

So Allah 	revealed:
"Then wait you for the Day when the sky

will bring forth a visible smoke covering the
people; this is a painful torment."
(V.44:10,11)

Then someone (AbU Su!ãn) came to
Allah's Messenger 4 and said, "0 Allah's
Messenger! Invoke Allah to send rain for the
tribes of Mudar as they are on the verge of
destruction." On that the Prophet 	said
(astonishingly), "(Shall I invoke Allah) for
the tribes of Muçlar? Verily, you are a brave
man!" But the Prophet 0, prayed for rain and
it rained for them. Then the Verse was
revealed:

"Verily! you will revert (to disbelief)."
(V.44:15)

(When the famine was over and) they
restored prosperity and welfare, they
reverted to their ways (of heathenism)
whereupon Allah jw revealed:

"On the Day when We shall seize you with
the greatest seizure (punishment). Verily,

(1) (H. 4820) See Hadrth No. 4767 & No. 4774.

65- THE BOOK OF COMMENTARY

We will exact retribution." (V.44:16)
The narrator said, "That was the day of

the battle of Badr."
(3) CHAPTER. The Statement of Allah ,iL.s:
"(They will say) Our Lord! Remove the
torment from us, really we shall become
believers!" (V.44:12)

4822. Narrated 'Abdullah: It is an aspect
of knowledge that, when you do not know
something, you say: 'Allah knows better.'
Allah said to his Prophet :

"Say (0 Muhammad ;): No wage do I
ask of you for this (the Qur'an), nor am I one
of the Mutakallifun (those who pretend and
fabricate things which do not exist)."
(V.38:86)

When the Quraish troubled and stood
against the Prophet , he said, "0 Allah!
Help me against them by sending on them
seven years (of drought-famine) like the
seven (years of drought) of YUsuf
(Joseph) ." So they were afflicted with a
year of drought (famine) during which they
ate bones and dead animals because of too
much suffering, and one of them would see
something like smoke between him and the
sky because of (hunger) exhaustion. Then
they said:

"Our Lord! Remove the torment from us,
really we shall become believers." (V.44:12)

And then it was said (to the Prophet jW by
Allah), "If We remove it from them they will
revert." So the Prophet invoked his Lord,
Who removed the punishment from them,
but later they reverted (to heathenism),
whereupon Allah punished them on the day
of the battle of Badr, and that is what Allah's
Statement indicates:

"Then wait for the Day that the sky will
bring forth a visible smoke... (up to)

.Verily, We will exact retribution."
(V.44:10-16)

65— THE BOOK OF COMMENTARY 	 Ai 	- 	302

(4) CHAPTER. "How can there be for them 	. 	 aLa (0
an admonition (at the time when the torment 	 .
has reached them), when a Messenger 	 -
explaining things clearly, has already come 	[ri
to them?" (V.44:13)

4823. Narrated MasrUq: I came upon
'Abdullah and he said, "When Allã''s
Messenger Qt invited Quraish (to Islam),
they disbelieved him and stood against him.
So he (the Prophet 	said, '0 Allah! Help
me against them by sending on them seven
years (of drought-famine) like those seven
(years of draught) of YOsuf (Joseph).' So
they were afflicted with such a year of
drought that destroyed everything, and they
started eating of dead animals, and if one of
them got up he would see something like
smoke between him and the sky from the
severe fatigue (exhaustion) and hunger."
'Abdullãh then recited:

"Then wait you for the Day when the sky
will bring forth a visible smoke covering the
people, this is a painful torment... (till he
reached)... Verily, We shall remove the
torment for a while. Verily! You will
revert." (V.44:10-15)

'Abdullãh added: "Will the punishment
be removed from them on the Day of
Resurrection?" He added, "The greatest
grasp was the day of the battle of Badr ."

:JU

[\. •V

(5) CHAPTER. "Then they had turned away
from him (Messenger Muhammad) and
said: (He is) taught (by a human being), a
madman!" (V.44:14)

4824. Narrated 'Abdullãh 	 :.J- 	 '- -
Allah sent (the Prophet) Muhammad 	----- '
and said:

"Say (0 Muhammad ç): No wage do I) 	 3LJL
ask of you for this (the Qur'an), nor am I one

65— THE BOOK OF COMMENTARY 60a - 	303

of the Mutakallifun (those who pretend and
fabricate things which do not exist) ."
(V.38:86)

When Allah's Messenger jijj saw the
Quraish standing against him, he said, "0
Allah! Help me against them by sending on
them seven (years of drought-famine) like
those seven (years of drought) of Yâsuf
(Joseph)." So they were afflicted with a
year of drought that destroyed everything,
and they ate bones and hides. (One of them
said), "And they ate hides and dead animals,
and (it seemed to them that) something like
smoke was coming out of the earth." So Abü
Sufyan came to the Prophet and said, "0
Muhammad! Your people are on the verge of
destruction! Please invoke Allah to relieve
them." So the Prophet jW invoked Allah for
them [and it rained and the drought (famine)
disappeared]. He said to them, "You will
revert (to heathenism) after that." 'Abdullãh
then recited:

"Then wait you for the Day when the sky
will bring forth a visible smoke ... (up to)

.Verily! You will revert." (V.44:10-15)
He added, "Will the punishment be

removed from them in the Hereafter? The
smoke and the grasp and the Al-Lizãm have
all passed." One of the subnarrator said,
"The splitting of the moon." And another
said, "The defeat of the Romans (has also
passed) ."

(6) CHAPTER. "On the Day when We shall
seize you with the greatest seizure
(punishment). Verily, We will exact
retribution." (V.44:16)

4825. Narrated 'Abdullah 	i a: Five
things have passed: A1-Lizam, the defeat of
the Romans, the greatest grasp, the splitting
of the moon, and the smoke.

L 	 t.,.. -

:JU I

65- THE BOOK OF COMMENTARY 	 iAJt .. - 10304

(45) SURAT (iL' MIM) AL-IA TH1YAH 	 U)
(The Kneeling)

In the Name of Allah, the Most Gracious,
the Most Merciful.

:4

:LsL 3ii

:4$
4826. Narrated AbuHurairahi.,..;: 	L1>. 	tjii.,- -

Allah's Messenger , said, "Allah said, 'The 	- 	
-L. 1.. 	 :

son of Adam annoys Me for he abuses Ad- - 	- - 	 -
Dahr (the Time) though I am Ad-Dahr (the 	4
Time), in My Hands are all things, and I - 	' 	-

01 cause the revolution of day and night'."') 	
: 	ii 	J1 :JIj

l 	l -9 	it JU

ji 	ut L

:)1 	J.JJI LJi
[vtC\

(46) SURATAI-AHQAF
(The Curved Sand-hills)

In the Name of Allah, the Most Gracious, 	 '.j.H 	diiI iLAW

the Most Merciful.

:4 	:LL_ 3u,

(1) (H. 4826) Ad-Dahr: 'I amAd-Dahr' means 'I am the Creator of time, and I manage the
affairs of all creation including time.' One should not attribute anything, whether
cheerful or disastrous, to time, for everything is in the Hands of Allah, and only He is
the Disposer of everything.

ji 	:ij 4aL (
in 4;3i

65—THE BOOK OF COMMENTARY 	 AJ I 6.jLf - 	305

(1) CHAPTER. "But he who says to his
parents: Fie upon you both! Do you hold out
the promise to me that I shall be raised up
(again)... (up to) ... the tales of the
ancient." (V.46:17)

4827. Narrated YUsuf bin Mähak:
Marwãn had been appointed as the
governor of Hijaz by Mu'awiya. He
delivered a Khutba and mentioned Yazid
bin Mu'awiya so that the people might give
the Baia (pledge) to him as the successor of
his father (Mu'awiya). Then 'Abdur-Ralmän
bin AbU Bakr told him something whereupon
Marwän ordered that he be arrested. But
'Abdur-Rahmgn entered 'Aishah's house and
they could not arrest him. Marwãn said, "It is
he ('Abdur-Rahman) about whom Allah
revealed this Verse:

'But he who says to his parents: 'Pie upon
you both! Do you hold out the promise to
me...?",

On that, 'Aishah said from behind a
screen, "Allah did not reveal anything from
the Qur'an about us except what was
connected with the declaration of my
innocence (of the slander) ."
(2) CHAPTER. The Statement of Allah)t...:
"Then, when they saw it as a dense cloud
coming towards their valleys..." (V.46:24)

65-THE BOOK OF COMMENTARY 	 AH 6.ja - 	306

4828. Narrated 'Aishah, the wife of the
Prophet : I never saw Allah's Messenger

laughing loudly enough to enable me to
see his uvula, but he used to smile only.

4829. 'Aishah added: And whenever he
saw clouds or winds, signs of deep concern

would appear on his face. I said, "0 Allah's
Messenger! When people see clouds they
usually feel happy, hoping that it would rain,
while I see that when you see clouds, one
could notice signs of dissatisfaction on your
face." He said, "0 'Aishah! What is the
guarantee for me that there will be no
punishment in it, since some people were
punished with a wind? Verily, some people
saw (received) the punishment, but (while
seeing the cloud) they said, 'This cloud will
give us rain."

(47) SURAT MUHAMMAD or AL-QITAL
(Muhammad or The Fighting)

In the Name of Allah, the Most Gracious,
the Most Merciful.

5>_ .t;T :4

J 	•: :4

çI :4ic

65— THE BOOK OF COMMENTARY 	 1 6JU - 10

(1) CHAFFER. "...And sever your ties of
kinship." (V.47:22)

	

4830. Narrated AbU Hurairah 	i
The Prophet jW said, "Allah created His
creation, and when He had finished it, the
womb got up and caught hold of Allah,
whereupon Allah said, 'What is the matter?'
On that, it said, 'I seek refuge with you from
A1-QatT'ah (those who sever the ties of kith
and kin). On that Allah said, 'Will you accept
(be satisfied) if I bestow My Favours on him
who keeps your ties, and withhold My
Favours from him who severs your ties?' On
that it said, 'Yes, 0 my Lord!' Then Allah
said, 'That is for you'." Aba Hurairah added,
"If you wish, you can recite: 'Would you
then, if you were given the authority, do
mischief in the land and sever your ties of
kinship." (V.47:22)

4831. Narrated Aba Hurairah: (As
above, Hadith No 4830, but added) Then
Allah's Messenger $J said, "Recite if you
wish: 'Would you then, if you were given the
authority, do mischief in the land, and sever
you ties of kinship?" (V.47:22)

4832. Narrated Mu'awiya bin Abi Al-

	

Muzarrid: Allah's Messenger 	said,
"Recite if you wish: 'Would you then...'
(V.47:22)

	

ft --- 	ft.- 	 .5- --

	

J, 	:4
:1 	:L

[tv] 	 L ()

65- THE BOOK OF COMMENTARY 	 - 	308

[tAre :

(48) SURATAL-FATH
(The Victory)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(1) CHAPTER. The Statement of Allah J:
"Verily, We have given you (0 Muhammad

) a manifest victory." (V.48:1)
4833. Narrated Aslam: While Allah's

Messenger jW was proceeding at night

65- THE BOOK OF COMMENTARY jvwAM 6ja - 	309

during one of his journeys and 'Umar bin Al-
Khattab was travelling beside him, 'Umar
asked him about something but Allah's
Messenger &; did not reply. He asked
again, but he did not reply, and then he
asked (for the third time) but he did not
reply. On that, 'Umar bin Al-attAb said to
himself, "Thakilat Ummu 'Umar (may
'Umar's mother lose her son)! I asked
Allah's Messenger three times but he did
not reply." 'Umar then said, "I made my
camel run faster and went ahead of the
people, and I was afraid that some Qur'anic
Verses might be revealed about me. But
before getting involved in any other matter, I
heard somebody calling me. I said to myself,
'I fear that some Qur'anic Verses have been
revealed about me,' and so I went to Allah's
Messenger 0, and greeted him.

He (Allah's Messenger) said, "Tonight
a Sürah has been revealed to me, and it is
dearer to me than that on which the sun rises
(i.e., the world).' Then he (ç) recited:
'Verily, We have given you (0 Muhammad

a manifest victory.'" (V.48:1)

4834. Narrated Anas 	i 	'Verily,
We have given you (0 Muhammad 	a
manifest victory,' refers to A1-Hudaibiya
(peace treaty).

4835. Narrated 'Abdullãh bin Mugaffal:
On the day of the conquest of Makkah, the
Prophet 0, recited Sürat A1-Fatz in a
vibrating and pleasant voice. Mu'awaiyya,
the subnarrator said, "If I could immitate the
recitation of the Prophet 0, 1 would do so.,,

65- THE BOOK OF COMMENTARY 	 - 	310

(2) CHAPTER. The Statement of Allah it..i:
"That Allah may forgive you your sins of the
past and the future and complete His Favour
on you and guide you on the Straight Path."
(V.48:2)

4836. Narrated Al-Mugira: The Prophet
used to offer night Salat (prayers) till his

feet became swollen. Somebody said, to him,
"Allah has forgiven you your sins of the past
and the future." On that, he said, "Shouldn't
I be a thankful slave (of Allah)?"

4837. Narrated 'Aishah 	i 	The
Prophet 	, used to offer Salat (prayer) at
night (for such a long time) that his feet used
to crack. I said, "0 Allah's Messenger! Why
do you do it since Allah has forgiven you your
sins of the past and the future?" He said,
"Shouldn't I love to be a thankful slave (of
Allah)?" When he became old, he offered
Salat (prayer) while sitting, but if he wanted
to perform a bowing, he would get up, recite
(some other Verses) and then perform the
bowing.

(3) CHAPTER. "Verily, We have sent you (0
Muhammad) as a witness, as a bearer of
glad tidings, and as a warner." (V.48:8)

[tTA

61L ()

65- THE BOOK OF COMMENTARY 	 - 	311

4838. Narrated 'Abdullãh bin 'Ainr bin
Al-'As Li ii 	This Verse:

"Verily, We have sent you (0
Muhammad j) as a witness, as a bearer of
glad tidings and as a warner." (V.48:8)
which is in the Qur'an, appears in the
Taurat (Torah) thus:

"Verily We have sent you (0 Muhammad
as a witness, as a bearer of glad tidings

and as a warner, and as a protector for the
illiterates (i.e., the Arabs). You are my slave
and My Messenger, and I have named you
Al-Mutawakkil (one who depends upon
Allah). You are neither hard-hearted nor of
fierce character, nor one who shouts in the
markets. You do not return evil for evil, but
excuse and forgive. Allah will not take you
unto Him till He guides through you a
crocked (curved) nation on the Right Path
by causing them to say: La ilãha illallah
(none has the right to be worshipped but
Allah). With such a statement, He will cause
to open blind eyes, deaf ears and hardened
hearts." (See H. 2125)

(4) CHAPTER. "He it is Who sent down As-
Sakinalt (tranquillity and calmness) into the
hearts of the believers..." (V.48:4)

4839. Narrated Al-B arä' 	ii ,..e; : While
a man from the Companions of the Prophet

was reciting (the Qur'an) and his horse
was tied in the house, the horse got startled
and started jumping. The man came out,
looked around but could not find anything,
yet the horse went on jumping. The next
morning he mentioned that to the Prophet
J. The Prophet said, "That was the As-

Sakinah (tranquillity and reassurance along
with angels) which descended because of the
recitation of the Qur'an ." (See H. 5011)

LV

L.0 t;I;
:JUi U

65- THE BOOK OF COMMENTARY 	 jâJ ya - 	312

(5) CHAPTER. The Statement of Allah)L:
"...When they gave their Baia (pledge) to
you (0 Muhammad) under the tree..."
(V.48:18)

4840. Narrated Jabir: We were one
thousand and four hundred on the Day of
A1-Hudaibiya.

4841. Narrated 'Uqba bin Suhban:
'Abdullah bin Mugaffal Al-Muzani who
was one of those who witnessed (the event
of) the tree [those who gave the Baia
(pledge) to the Prophet beneath the tree
at Al-Uudaibiya] said, "The Prophet 0,
forbade the throwing of small stones (with
two fingers) ."

4842. 'Abdullãh bin Al-Mugaffal Al-
Muzani also said, "The Prophet ; also
forbade urinating at the place where one
takes a bath."

4843. Narrated Thgbit bin Ad-ahhak
Z. '&i 	who was one of the Companions of
the tree [i.e., those who gave the Baia
(pledge) to the Prophet beneath the tree
at Al-Fludaibiya]:

4844. Narrated Habib bin Abi Thãbit: I
went to Abu Wa'il to ask him (about those
who had rebelled against 'Ali). On that AbU
Wã'il said, "We were at Siffin (a city on the
bank of the Euphrates, the place where the
battle took place between 'Ali and

tAt-

LJ

LL :3u
[''ov

,.- tAt

Li- :ZL 	i- :

[yçc. otV4, :)i] .Jii.J

z1 	- IAIY

JJt

IAtr

.ikLJ,JL) :i

)
- : LJi

I 	

"I['rir

t1_ -

	

Jtj Li L.,i :J1 	L

65- THE BOOK OF COMMENTARY 	 - 10 313

Mu'awiya). A man said, 'Will you be on the
side of those who are called to consult Allah's
Book (to settle the dispute)?' 'All said, 'Yes
(I agree that we should settle the matter in
the light of the Qur'an).' Some people
objected to 'All's agreement and wanted to
fight. On that Sahl bin Hunaif said, 'Blame
yourselves! I remember how, on the Day of
A1-udaibiya (i.e., the peace treaty between
the Prophet and the Quraish Mushrikun),
if we had been allowed to choose fighting, we
should have fought (the Mushnkün).' At that
time 'Umar came (to the Prophet) and
said, 'Aren't we on the right (path) and they
(the Mushrikun) in the wrong? Won't our
killed persons go to Paradise, and theirs in
the Fire?' The Prophet replied, 'Yes.' 'Umar
further said, 'Then why should we let our
religion be degraded and return before Allah
has settled the matter between us?' The
Prophet ; said, '0 the son of Al-Khattab!
No doubt, I am Allah's Messenger, and
Allah will never neglect me.' So 'Umar left
the place angrily and he was so impatient that
he went to Abü Bakr and said, '0 AbU Bakr!
Aren't we on the right (path) and they (the
Mushrikün) on the wrong?' AbU Bakr said,
'0 son of Al-Khattab! He is Allah's
Messenger, and Allah will never neglect
him.' Then SüratAl-Fath (The Victory) was
revealed ."

(49) SURATAL-HUJURAT
(The Dwellings)

In the Name of Allah, the Most Gracious,
the Most Merciful.

:- 3u :JU

Lc 	 43 L)1 	'

Jl.43 5L 	Jt4

- . 	 -

:

'LJJ

ç'i 	Lc1 	.J I J Lt

iA- L5 L5L 	LJ

L5 	:Jti 	
,•,

:JU

r-- LJ

ri U Jj.)

AJI 4 	 JU YJ6U

&*a 	 J)

[r'A

Jj 	Jj 41 ~Aw

65- THE BOOK OF COMMENTARY 	 S - 	314

(1) CHAPTER. "0 you who believe! Raise
not your voices above the voice of the Prophet
tj ..." (V.49:2)

4845. Narrated Ibn AN Mulaika : The two
righteous persons were about to be ruined.
They were AbU Bakr and 'Umar who raised
their voices in the presence of the Prophet i
when a mission from Bani Tamim came to
him. One of the two recommended Al-Aqra'
bin Ilabis, the brother of Ban! Mujãshi' (to
be their governor) while the other
recommended somebody else. (Nãfi', the
subnarrator said, I do not remember his
name). AbU Bakr said to 'Umar, "You
wanted nothing but to oppose me!" 'Umar
said, "I did not intend to oppose you." Their
voices grew loud in that argument, so Allah
revealed:

"0 you who believe! Raise not your voices
above the voice of the Prophet a..."
(V.49:2)

Ibn Az-Zubair said, "Since the revelation
of this Verse, 'Umar used to speak in such a
low tone that the Prophet had to ask him
to repeat his statements." But Ibn Az-Zubair
did not mention the same about his
(maternal) grandfather (i.e., Abü Bakr).

4846. Narrated Anas bin Mãlik L- i
The Prophet missed Thãbit bin Qais for a
period (so he inquired about him). A man

65- THE BOOK OF COMMENTARY 	 I 6ja - 	315

said, "0 Allah's Messenger! I will bring you
his news." So he went to Thãbit and found
him sitting in his house and bowing his head.
The man said to Thãbit, "What is the matter
with you?" Thabit replied that it was an evil
affair, for he used to raise his voice above the
voice of the Prophet 	and so all his good
deeds had been annulled, and he considered
himself as one of the people of the Fire.
Then the man returned to the Prophet jLkz and
told him that Thãbit had said so-and-so.
MUsa (bin Anas) said, "The man returned to
Thabit with great glad tidings. The Prophet

said to the man, 'Go back to him and say
to him: 'You are not from the people of the
Hell-fire, but from the people of Paradise.'"

(2) CHAPTER. "Verily! Those who call you
from behind the dwellings, most of them
have no sense." (V.49:4)

4847. Narrated 'Abdullah bin Az-Zubair:
A group of Bani Tamim came to the Prophet

ç (and requested him to appoint a governor
for them).

Abu Bakr said, "Appoint Al-Qa'qa' bin
Ma'bad ." 'Umar said, "Appoint Al-Aqra'
bin Hãbis." On that AbU Bakr said (to
'Umar), "You did not want but to oppose
me!" 'Umar replied, "I did not intend to
oppose you!" So both of them argued till
their voices grew loud. So the following
Verse was revealed:

"0 you who believe! Make not (a
decision) in advance before Allah and His
Messenger (k;).....(V.49:1)

L1 J Li 31.;

3u
! L.In :JU. 	;L

65- THE BOOK OF COMMENTARY 	 - 	316

CHAPTER. The Statement of Allah lt...:
"And if they had patience till you could come
out to them, it would have been better for
them..." (V.49:5)

(50) SUR,4TQAF

In the Name of Allah, the Most Gracious,
the Most Merciful.

[iv

Aj

[o] 4J

[vtt

- LAo.

L 	 'r

65- THE BOOK OF COMMENTARY

(1) CHAPTER. Allah's Statement:
"...It (Hell) will say: 'Are there any more (to
come)?" (V.50:30)

4848. Narrated Anas 2 	i 	The
Prophet 0, said, "The people will be thrown
into the (Hell) Fire and it will say: 'Are there
any more (to come)?' (V.50:30) till Allah
will put His Foot over it and it will say, 'Qat!
Qat! (Enough! Enough!)."

4849. Narrated AbU Hurairah (that the
Prophet 	said): "It will be said to the Hell,
'Are you filled?' It will say, 'Are there any
more (to come)?' On that Allah ,iL...' will put
His Foot on it, and it will say 'Qat! Qat!
(Enough! Enough!)."

4850. Narrated AbU Hurairah Z tt
The Prophet said, "Paradise and the Fire
(Hell) argued, and the Fire (Hell) said, 'I
have been given the privilege of receiving the
arrogants and the tyrants.' Paradise said,
'What is the matter with me? Why do only

65- THE BOOK OF COMMENTARY 	 JAMl 	- 	318

the weak and the humble among the people
enter me?' On that, Allah j- 	said to
Paradise, 'You are My Mercy which I bestow
on whoever I wish of My slaves.' Then Allah
said to the (Hell) Fire, 'You are My (means
of) punishment by which I punish whoever I
wish of my slaves. And each of you will have
its fill.' As for the Fire (Hell), it will not be
filled till Allah will put His Foot ovr it
whereupon it will say, 'Qat! Qat!' (Enough!
Enough!) At that time it will be filled, and its
different parts will come closer to each
other; and Allah 	will not wrong any
of His created beings. As regards Paradise,
Allah J- will create a new creation to fill it
with."

(2) CHAPTER. The Statement of Allah JL:
"...And glorify the praises of your Lord,
before the rising of the sun and before (its)
setting (i.e., the Fajr, Zuhr and 'Asr
prayers) ." (V.50:39)

4851. Narrated Jarir bin 'Abdullah: We
were in the company of the Prophet on a
fourteenth night (of the lunar month), and
he looked at the (full) moon and said, "You
will see your Lord as you see this moon, and
you will have no trouble in looking at Him.
So, whoever can, should not miss the
offering of Salat (prayers) before sunrise
(Fajr prayer) and before sunset ('Asr
prayer).' Then the Prophet jW recited:

"And glorify the praises of your Lord
before the rising of the sun and before (its)
setting." (V.50:39)

jL4 L1- - tAo'

L34 :3u!
..j _Ub 3

65-THE BOOK OF COMMENTARY 	 ,,.âiI 604 - 	 319

[oat :.-l]

: 	Liii,. -

L

t1~

4852. Narrated Mujãhid: Ibn 'Abbãs said,
"Allah ordered His Prophet 49 to glorify His
praises after all Salat (prayers) ." He referred
to Allah's Statement: "... After the Salat
(prayers)..." (V.50:40)

[See Vol. 1, Hadith No.843]

(51) SURATAII-IIARJYAT
(The Winds that Scatter)

In the Name of Allah, the Most Gracious,
the Most Merciful.

No Ahadith are mentioned here

j, 	_,j, al __

:.J 4$ 5i 3i

411

65- THE BOOK OF COMMENTARY 	 âl 6ja - 	320

L:

L L 	L}'

JL JJ

:4J

L1 	3 U,

) :4

J 	3L 	J

JL,

(52) SURATAT-TUR
(The Mount)

In the Name of Allah, the Most Gracious,
the Most Merciful.

:4,iL 	:LJ 3Li

:4 	L&iJ

J 	:4a
,

:

:4
:4j2 .LJL :49

65- THE BOOK OF COMMENTARY 	 âH 6.ja - 	321

(1) CHAPTER.

4853. Narrated Umm Salama: I
complained to Allah's Messenger 	that I
was sick, so he said, "Perform the Tawaf (of
Ka'bah at Makkah) while riding behind the
people (who are performing the Tawaf on
foot) ." So I performed the Tawaf while
Allah's Messenger 4A was offering the Salat
(prayer) by the side of the Ka'bah and was
reciting:

"By the TUr (Mount). And by the Book
Inscribed." (V.52:1,2)

4854. Narrated Jubair bin Mut'im Zi
L: I heard the Prophet 40 reciting Surat At-
Tür in the Mag/nb prayer, and when he
reached the Verse:

"Were they created by nothing? Or were
they themselves the creators? Or did they
create the heavens and the earth? Nay, but
they have no firm Belief. Or are with them
the treasures of your Lord? Or are they the
tyrants with the authority to do as they like."
(V.52:35-37) my heart was about to fly
(when I realized this firm argument).

65- THE BOOK OF COMMENTARY 	 - 	322

(53) SURATAN-NAJM
(The Star)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(1) CHAPTER.

4855. Narrated Masrtiq: I said to 'Aishah
"0 Mother! Did Prophet

Muhammad see his Lord?" ' ishah said
"What you have said makes my hair stand on
end! Know that if somebody tells you one of
the following three things, he is a liar:
Whoever tells you that Muhammad ; saw
his Lord, is a liar." Then 'Aishah recited the
Verse:

65— THE BOOK OF COMMENTARY 	 U1 6ja - 	323

"No vision can grasp Him, but He grasps
all vision. He isAl-Latif (the Most Subtle and
Courteous), Well-Acquainted with all
things." (V.6:103)

"It is not given to any human being that
Allah should speak to him unless (it be) by
Revelation or from behind a veil..."
(V.42:51)

'Aisha further said, "And whoever tells
you that the Prophet knows what is going
to happen tomorrow, is a liar." She then
recited:

"...No person knows what he will earn
tomorrow.....(V.31 :34)

She added: "And whoever tells you that
he (i.e., Prophet) concealed (some of
Allah's Orders), is a liar." Then she recited:

"0 Messenger (Muhammad)! Proclaim
(the Message) which has been sent down to
you from your Lord..... (V.5:67)

'Aishah added: "But the Prophet jti saw
Jibril (Gabriel) in his true form twice

CHAPTER. "And was at a distance of two
bows' length or (even) nearer." (V.53:9)

4856. Narrated 'Abdullah L. iii
regarding the Verses:

"And was at a distance of two bows' length
or (even) nearer. So (Allah) revealed to His
slave [Muhammad il through Jibril
(Gabriel) r-' 	whatever He revealed."
(V.53:9,10) Ibn Mas'Ud narrated to us that
the Prophet ; had seen Jibril (Gabriel) with
six hundred wings.

CHAPTER. The Statement of Allah J:
"So (Allah) revealed to His slave
[Muhammad 4a through Jibril (Gabriel)]
whatever He revealed." (V.53:10)

65 — THE BOOK OFCOMMENTARY

:U,.—tAoV

:JU (JL.fl

:

:J 4Ll t.

)

- 	
[]

tAoA

[rr 	 1, i

L ()

[\]

tAos

Li-

j
4J 	J L,

i 	- tM'

U 	:

4857. Narrated Ash-Shaibãni: I asked
Zirr about the Statement of Allah

"And was at a distance of two bows' length
or (even) nearer. So (Allah) revealed to His
slave [Muhammad 	through Jibril
(Gabriel) 	whatever He revealed."
(V.53:10) He said," 'Abdullãh (bin Mas'ftd)
informed us that Muhammad j had seen
Jibril (Gabriel) with six hundred wings."

CHAPTER. "Indeed he (Muhammad #) did
see of the Greatest Signs of his Lord
(Allah)." (V.53:18)

4858. Narrated 'Abdullãh
(regarding the revelation): "Indeed he
(Muhammad) did see of the Greatest
Signs of his Lord (Allah)." (V.53:18)

The Prophet i saw a green screen
covering the horizon.

(2) CHAPTER. "Have you then considered
Al-Lit andAI-'Uzza? 1 " (V.53:19)

4859. Narrated Ibn 'Abbãs 	a
(regarding Allah's Statement about A1-Lat
and 'Al-Uzza): Lit was originally a man who
used to mix Sawiq 2 for the pilgrims.

4860. Narrated Abfl Hurairah
Allah's Messenger 0, said, "Whoever takes
an oath in which he (forgetfully) mentions Al-
Lit and 'Al-Uzza, should say: 'La ilãha
illallah' (none has the right to be
worshipped but Allah). And whoever says

(1) (Ch. 2) Lit and 'Uzza were two idols worshipped by the pagan Arabs during the Pre-
Islamic Period of Ignorance.

(2) (H. 4859) See the glossary.

65— THE BOOK OF COMMENTARY AJ 	- 325

to his companion, 'Come along, let us 4i 	JL 	3u 	:3ij Zb i
gamble,' must give in charity (as an

 expiation for his sin)."-- , - -
:U 5iI

JL :-LJ 	3u
:)I]L5

[ii. 	iro
(3) CHAPTER. "And Manat (another idol of IL3i 	iLa (r)
the pagan Arabs) the other third." (V.53:20)

[
4861. Narrated 'Urwa: I asked 'Aishah Lii,.. 	: 	tii,.. -

(regarding the Say between As- -
Safa and Al-Marwa). She said, "Out of -"
reverence to the idol Manat which was

-
:

placed 	in Al-Mushallal, 	those 	(Al- - 	. 	- 	-
0 	 LI. Mushrikun) who used to assume Ihram in its JU-L

name, used not to perform Sa5'between As- 5. 	J.LII.J 	jJ 	Z1J
Safa and Al-Marwa, 1 so Allah revealed:

'Verily! A-Safa and Al-Marwa (two

mountains at Makkah) are of the Symbols
of Allah...' (V.2:158) .- 	 - 	-.

['°" "Thereupon, Allah's Messenger 	and
the Muslims used to perform Sa 5' (between
them)."Sufyan said: The(idol) Manat was at J Al-Mushallal in Qudaid. 'Aishah added, '-' 	- 	 -,
"The Verse was revealed in connection with Jli 	. £L3
the Ansar. They and (the tribe of) Ghassan - - 	- 	.. - 	 -

 J .s used to assume Ihram in the name of Manat
before they embraced Islam." 'Aishah Lafl) iJ
added, "There were men from the Ansãr

J- 	-i who used to assume Ihram in the name of - 	- - 	- 	- 	. -
Manat which was an idol between Makkah . 	JL

and Al-Madinah. They said, '0 Allah's - 	- 	,. 	- 	--
Messenger! We used not to perform the
Tawaf (Sa 5') between As-Safa and Al-Marwa J 	-, 3
out of reverence to Manat'." - - 	 -

øj 	ci

L

(1) (H. 4861) Because there were two other idols between As-Safa and Al-Marwa which
did not belong to them.

65-THE BOOK OF COMMENTARY 	 60LI - 	326

(4) CHAPTER. "So, fall you down in
prostration to Allah, and worship Him
(Alone) ." (V.53:62)

4862. Narrated Ibn 'Abbãs L4 	i

The Prophet 0, performed a prostration
when he finished reciting Surat An-Najm,

and all the Muslims and A1-Mushrikün"
(polytheists, pagans, idolaters, and
disbelievers in the Oneness of Allah and in
His Messenger Muhammad) and jinn and
human beings prostrated along with him.

4863. Narrated 'Abdullãh 	ie: The
first Sarah in which a prostration was
mentioned, was Sürat An-Najm (the Star).
Allah's Messenger 	prostrated (while
reciting it), and everybody behind him
prostrated except a man whom I saw taking
a handful of dust in his hand and prostrated
on it. Later, I saw that man killed as an
infidel, and he was Umaiyya bin Khalaf.

h&Ji 	 iI al __

65- THE BOOK OF COMMENTARY

(54) SURATAL-QAMAR
(The Moon)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(1) CHAPTER. "...And the moon has been
cleft asunder (the people of Makkah
requested Prophet Muhammad to show
them a miracle, so he showed them the
splitting of the moon). And if they see a sign,
they turn away..." (V.54:1,2)

4864. Narrated Ibn Mas'Ud: During the
lifetime of Allah's Messengerijj the moon was
split into two parts; one part remained over
the mountain, and the other part went beyond
the mountain. On that, Allah's Messenger 4h
said, "Witness (this miracle)."(')

;_i t?- 49IJ

yd

(1) (H. 4864) See "The Miracles from Allah to Prophet Muhammad,*_." [Introduction, Vol .1]

65- THE BOOK OF COMMENTARY 	 kJ 6ja - 	328

4865. Narrated 'Abdullãh: The moon was
cleft asunder while we were in the company
of the Prophet , and it became two parts.
The Prophet said, "Witness, witness (this
miracle)

4866. Narrated Ibn 'AbbAs L41- i
The moon was cleft asunder during the
lifetime of the Prophet

4867. Narrated Anas L 	The
people of Makkah asked the Prophet 4& to
show them a sign (miracle). So he showed
them (the miracle) of the cleaving of the
moon.

Ott 4

J L 	. j S

[riri :.-I) .

tMo

U :3UL -

L

Jj 	 :Ji 4

:LJ JLL

[rir1:-,]

:t-- £AY

:JU L4L.

[nrA :-] • 	3l.

tMV

L

3 I JL :3ti 	41

. y i1 JL

[rrv :,,.,.-I)]

4868. Narrated Anas: The moon was cleft Li,.. 	iL. tt,- - £MA
asunder into two parts. 	 - 	- 	- 	 -

L7 	 L 'L

Jii 	:3u

(2) CHAPTER. "Floating under Our Eyes, a
reward for him who had been rejected! "
(V.54:14)

['rlrv

40 ['ti

65— THE BOOK OF COMMENTARY

Qatada said, "Allah preserved Ntiti's
(Noah's) ark till the early converts of this
nation saw it."

4869. Narrated 'Abdullãh bin Mas'Ud:
The Prophet used to recite: "Fahal mm-
Muddakir [then is there any that will
remember (or receive admonition)]?"

CHAPTER. "And We have indeed made
the Qur'an easy to understand and
remember; then is there any one who will
remember (or receive admonition)?"
(V.54:17)

4870. Narrated 'Abdullah 	i 	,: The
Prophet 	used to recite: "...Then is there
any that will remember (or receive
admonition)?"

CHAPTER. "... As if they were uprooted
stems of date-palms. Then, how (terrible)
was My Torment and My Warnings?"
(V.54:20,21)

4871. Narrated Abu Isl.iaq: A man asked
Al-Aswad, "Is it 'Fahal min-Muddakir' or'...
Mudhdhakir?" Al-Aswad replied, "I have
heard 'Abdullãh bin Mas'fld reciting it,
'Fahal min-Muddakir'; I too, heard the
Prophet 	reciting it 'Fahal min-Muddakir'
with 'd'."

(3) CHAPTER. "... And they became like
the dry stubble of a fold-builder. And
indeed, We have made the Qur'an easy to

	

L 	:1i 3u
--, 	 J,..

tS :Jli 4

:,I •41 "
[rrt

:ijL,J 3u [WI

1 	:1

tAV'

LS 	I ALP

£AV

1r
-IS Ld :t 3L
ii :JUi 	L

:jU

[rrt 	:elj] 	.
L 	(r)

65- THE BOOK OF COMMENTARY kJl 	- 	330

understand and remember; then is there
any that will remember (or receive
admonition) ." (V.54:31,32)

4872. Narrated 'Abdullãh 	i 	The
Prophet ç recited:

"Fahal min-Muddakir'.

[fl t' :-] 	4
L (t)

Er -rA]

tAV

..t

[rrt\ :-t] •41

.[a]

- : 	ti 	- tAVt

:.atj(o)

[t3]

tL- - tAV

L JJt J.P 	:

(4) CHAPTER. "And verily, an abiding
torment seized them early in the morning.
Then, taste you My Torment and My
Warnings." (V.54:38,39)

4873. Narrated 'Abdullah 	i 	The
Prophet 	recited: 'Fahal min-Muddakir':

4874. Narrated 'Abdullãh S ti 	I
recited before the Prophet ;: 'Fahal mm-
Mudhdhakir'. The Prophet said, "(It is)
'Fahal min-Muddakir."

(5) CHAPTER. The Statement of Allah)..i:
"Their multitude will be put to flight."
(V.54:45)

4875. Narrated 'Ibn Abbas L. i
Allah's Messenger while in a tent on the
day of the battle of Badr, said, "Cl Allah! I
request you (to fulfil) Your Promise and
Your Covenant! 0 Allah! If You will that

65- THE BOOK OF COMMENTARY 	 âJl fja - 	331

none should worship You after today.....On
that Abü Bakr held the Prophet 	by the
hand and said, "That is enough, 0 Allah's
Messenger! You have appealed to your Lord
too pressingly." While the Prophet A was
putting on his armour and then he went out,
reciting:

"Their multitude will be put to flight, and
they will show their backs." (V.54:45)

(6) CHAPTER. The Statement of Allah jL:
"Nay, but the Hour is their appointed time
(for their full recompense), and the Hour
will be more grievous and more bitter."
(V.54:46)

4876. Narrated Yusuf bin Mahak: I was in
the house of 'Aishah, Mother of the
believers. She said, "This revelation:

'Nay, but the Hour is their appointed time
(for their full recompense), and the Hour will
be more grievous and more bitter.'
(V.54:45) was revealed to Muhammad
at Makkah while I was a playful little girl."

4877. Narrated Ibn 'Abbãs Li
While in his tent on the day of the battle of
Bath, the Prophet lj said, "0 Allah! I
request You (to fulfil) Your Promise and
Your Covenant. 0 Allah! If You will that
none should worship You after today..

65-THE BOOK OF COMMENTARY 	 -to 332

On that, Abu Bakr held the Prophet by
the hand and said, "That is enough, 0
Allah's Messenger! You have appealed to
your Lord too pressingly." The Prophet
was wearing his armour and then he went out
reciting:

"Their multitude will be put to flight, and
they will show their backs. Nay, but the Hour
is their appointed time (for their full
recompense), and the Hour will be more
grievous and more bitter." (V.54:45,46)

:J j

.). &y 	4i 	4
:il 	1

[4.o

(55) SURATAR-RAHMAN
(The Most Gracious)

In the Name of Allah, the Most Gracious,
the Most Merciful.

JLi3

o 	3 	. ,-,J! LS

L 4;J1 Ls

rt5 LfL)J)tJ

3t . 3j Ji :4iJ

:) 	a

: 	3u .jiJ J Li

3u .JLJI ,

j 	.iI :4.i,ll :i3LaJl

U 3 	:.UL.

3 	i!j

65- THE BOOK OF COMMENTARY 	 âI

65- THE BOOK OF COMMENTARY

[rur

65- THE BOOK OF COMMENTARY 	 -

(1) CHAFFER. The Statement of Allah)1.i:

"And besides these two, there are two other
gardens (i.e., in Paradise) ." (V.55:62)

4878. Narrated 'Abdullah bin Qais:
Allah's Messenger jW said, "Two gardens of
silver, their utensils and whatever is in them,
and two other gardens of gold, their utensils
and whatever is in them. And nothing will
prevent the people who will be in the 'Adn
Paradise from seeing their Lord except the
curtain of Majesty over His Face

(2) CHAPTER. "Hür (beautiful fair females)
guarded in pavilions." (V.55:72)

4879. Narrated 'Abdullah bin Qais:
Allah's Messenger ij said, "In Paradise
there is a pavilion made of a single hollow
pearl, sixty miles wide, in each corner of
which there are wives who will not see those
in the other corners; and the believers will
visit and enjoy them.

65— THE BOOK OF COMMENTARY

4880. And there are two gardens of silver,
their utensils and whatever is in them; and
two gardens of so-and-so (i.e. of gold) their
utensils and whatever is in them, and nothing
will prevent the people who will be in the
'4dn Paradise from seeing their Lord except
the curtain of Majesty over His Face."

-
IAJ L.

laj .L6J AJ L

 IAA-

4,-- Lc 	J LS

[tAVA :.t]

(56) SURAT AL-WA QI'AH
(The Event)

In the Name of Allah, the Most Gracious,
the Most Merciful.

65- THE BOOK OF COMMENTARY 	 - 10

(1) CHAPTER. The Statement of Allah ft..i:
"And in shade long extended ." (V.56:30)

4881. Narrated Abu Hurairah $ ZI 	:
The Prophet said, "In Paradise there is a
tree which is so huge that a rider can travel in
its shade for one hundred years without
crossing it; and if you wish, you can recite:

65-THE BOOK OF COMMENTARY - 	
II

338

'And in shade long extended."(V.56:30) 4J 1 	3 	:Ji 	fl

i

[r 	:-1,] 	•'4i

(57) SURATAL-IIADID
(The Iron)

In the Name of Allah, the Most Gracious, 4I
the Most Merciful.

No Ahadith are mentioned here.

JLJ 	:4i
L

.E5L 	 :4k

:4

4J 	:3u.

}

(58) SURI4T AL-MuJADIIAH 	 (6,K)
(The Women who disputes)

In the Name of Allah, the Most Gracious, 	 4
the Most Merciful.

:4 j :LL JLi

I&.Jil &",,111 41 __

1
:au ()

tAAY

L

:3LLL

:JU

:J

0. U 	Li

J

LJJ :JI)usjt

:JU 	 :JU

£AA

:L,-
L Lç 	IJL- :3i

: 	 , 	:Li

[t'T

:4JL.a(')

'4

65— THE BOOK OF COMMENTARY

(59) SURATAL-HASHR
(The Gathering)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(1) CHAPTER.

4882. Narrated Sa'Id bin Jubair: I asked
Ibn 'Abbas about Sürat At-Tauba, and he
said, "Sürat At-Tauba? It is the exposure (of
all the evils of the infidels and the
hypocrites). And it continued revealing (the
oft-repeated expression):'... and of them...
and of them,' till they started thinking that
none would be left unmentioned therein." I
said, "(What about) Sürat Al-Anfal?" He
replied, "Sürat Al-Anfal was revealed in
connection with the battle of Badr ." I said,
"(What about) Sürat Al-Hashr?" He replied,
"It was revealed in connection with Bani An-
Nadir (1)

4883. Narrated Sa'Id: I asked Ibn 'Abbãs
L4L u 	; about Surat Al-Has/jr. He
replied, "Say Surat An-Nadir."

(2) CHAPTER. The Statement of Allah)t..i:
"What you (0 Muslims) cut down of the
palm-trees (of the enemy)..." (V.59:5)

(1) (H. 4882) Ban! An-Nadir was a Jewish tribe in Al-Madina.

65- THE BOOK OF COMMENTARY 	 ya - 	340
H

4884. Narrated Ibn 'Umar L4i i
'Allah's Messenger 4 burnt and cut down
the palm-trees of Ban! An-Nadir which were
at Al-Buwaira (a place near Al-Madina).
Thereupon Allah 	revealed:

"What you (0 Muslims) cut down of the
palm-trees (of the enemy), or you left them
standing on their stems, it was by Leave of
Allah, and in order that He might disgrace
Al-Fãsiqun (the rebellious, disobedient to
Allah) ." (V.59 :5).

(3) CHAFFER. The Statement of Allah
"What Allah gave as booty (Fai') to His
Messenger . . ." (V.59:7)

4885. Narrated 'Umar S ii 	The
properties of Ban! An-Nadir were among the
booty that Allah gave to His Messenger ;
such booty were not obtained by any
expedition on the part of Muslims, neither
with cavalry, nor with cameiry. So those
properties were for Allah's Messenger
only, and he used to provide thereof the
yearly expenditure for his wives, and dedicate
the rest of its revenues for purchasing arms
and horses as war material to be used in
Allah's Cause.

(4) CHAPTER. "And whatsoever the
Messenger (Muhammad) gives you take
it..." (V.59:7)

4886. Narrated 'Alqama: 'Abdullãh (bin
Mas'ud) said, "Allah curses those ladies who
practise tatooing and those who get
themselves tatooed, and those ladies who
get their hair removed from their eyebrows
and faces (except the beard and moustache)

65- THE BOOK OF COMMENTARY

and those who make artificial spaces between
their teeth in order to look more beautiful
whereby they change Allah's Creation." His
saying reached a lady from Ban! Mad called
Umm Ya'qtib who came (to 'AbdullAh) and
said, "I have come to know that you have
cursed such and such (ladies)?" He replied,
"Why should I not curse these whom Allah's
Messenger W, has cursed and who are
(cursed) in Allah's Book!" Umm Ya'qUb
said, "I have read the whole Qur',but I did
not find in it what you say." He said, "Verily,
if you have read it (i.e., the Qur'an), you
have found it. Didn't you read:

'...And whatsoever the Messenger
(Muhammad) gives you take it and
whatsoever he forbids you, you abstain
(from it)..." (V.59:7)

She replied "Yes, I did." He said,
"Verily, Allah's Messenger forbade such
things." She said, "But I see your wife doing
these things!" He said, "Go and take a look
at her." She went and watched her but could
not see anything in support of her statement.
On that he said, "If my wife was as you
thought, I would not keep her in my
company ,,(1)

4887. Narrated 'Abdullãh (bin Mus'Ud)
i 	: Allah's Messenger 	has cursed

the lady who uses false hair.

:i 3u
:LJUI

ç 	3,L 	i

:JU
) 	t)' J7j ta

Lcl :JU 4t

L54i :jJti 	 Zu :3u
:3 	 L5Ji

A.

1S',) :JU

tAAV :)l]

[otA our o°r

:-- £MV

:J 3UL

L- 	 4;j

3 :3ti
:JU LI,Jl 	440 J

1 :lJ 3u 	I :i JA

[t AA1

(1) (H. 4886) i.e., I would divorce her.

65— THE BOOK OF COMMENTARY

(5) CHAPTER. "And (it is also for) those
who, before them, had homes (in Al-
Madina) and had adopted the Faith...
(V.59:9)

4888. Narrated 'Umar
recommend that my successor should take
care of, and secure the rights of the early
emigrants; and I also advise my successor to
be kind to the Ansar who had homes (in Al-
Madina) and had adopted the Faith before
the Prophet 	emigrated to them, and to
accept the good from their good ones and
excuse their wrongdoers.

(6) CHAPTER. The Statement of Allah)t..i:
"...And give them (emigrants) preference
over themselves..." (V.59:9)

4889. Narrated AbU Hurairah Z ii
A man came to Allah's Messenger ; and
said, "0 Allah's Messenger! I am suffering
from fatigue and hunger." The Prophet OR
sent (somebody) to his wives (to get
something), but the messenger found
nothing with them. Then Allah's Messenger

said (to his Companions), "Isn't there
anybody who can entertain this man tonight
so that Allah may be Merciful to him?" An
Ansari man got up and said, "I (will entertain
him), 0 Allah's Messenger!" So, he went to

[øJ

:6j--- EAAA

:J3

:i 	 3u

5

)L 	Z

--' 	r-'-"-
[r

-- 	 J

:LLaJ
JUJ :4t

:.JI 3u .}.

LAM

LL- : 	I

L- :3I 	I

OjJ 	LJI

t :JI. 	4A)I ç.0)

I J, J

L_Q.1% 	9.JJ t

i$ 	il 41

aL ()

['1 4.Ujt

65—THE BOOK OF COMMENTARY 	 ll 	- 	343

his wife and said to her, "This is the guest of
Allah's Messenger, so do not keep anything
away from him." She said, "By Allah, I have
nothing but the children's food." He said,
"When the children ask for their dinner, put
them to sleep and put out the light; we shall
not take our meals tonight." She did so. In
the morning the Anari man went to Allah's
Messenger 49, who said, "Allah 	was
pleased with (or He bestowed His Mercy) on
so-and-so and his wife (because of their good
deed) ." Then Allah 	revealed:

"...And give them (emigrants) preference
over themselves, even though they were in
need of that..... (V.59 :9)

(60) SURATAL-MUMTAHANAH
(The Women to be Examined)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(1) CHAPTER. "(0 you who believe!) Take
not My enemies and your enemies (i.e.,
disbelievers and polytheists) as friends...
(V.60:1)

65- THE BOOK OF COMMENTARY - 	
II

4890. Narrated 'All S 	Allah's
Messenger sent me along with Az-Zubair
and Al-Miqdad and said, "Proceed till you
reach a place called Raudat-Khakh where
there is a lady travelling in a Howdah on a
camel. She has a letter. Take the letter from
her." So we set out, and our horses ran at full
pace till we reached Rauat-ja, and
behold, we saw the lady and said (to her),
"Take out the letter!" She said, "I have no
letter with me." We said, "Either you take
out the letter or we will strip you of your
clothes (to search for the letter) ." So, she
took the letter out of her hair braid. We
brought the letter to the Prophet , and
behold, it was addressed by Uatib bin AN
Balta'a to some Al-Mushrikun (polytheists,
pagans, idolaters, and disbelievers in the
Oneness of Allah and in His Messenger
Muhammad) at Makkah, informing them
of some of the plans and affairs of the
Prophet . The Prophet 	said, "What is
this, 0 Uatib?" Ilãtib replied, "DO not be
hasty with me, 0 Allah's Messenger! I am an
Ancari man and do not belong to them
(Quraish infidels) while the emigrants who
were with you had their relatives who used to
protect their families and properties at
Makkah. So, to compensate for not having
blood relation with them, I intended to do
them some favour so that they might protect
my relatives (at Makkah), and I did not do
this out of disbelief or an inclination to desert
my religion." The Prophet 	then said (to
his Companions), "He (Hatib) has told you
the truth." 'Umar said, "0 Allah's
Messenger! Allow me to chop his head
off?" The Prophet 	said, "He is one of
those who witnessed (fought in) the battle of
Badr, and what do you know, perhaps Allah
looked upon the people of Badr (Badr
warriors) and said, 'Do what you want as I

65- THE BOOK OF COMMENTARY 	 - 10 R
have forgiven you." 'Amr, a subnarrator,
said: This Verse was revealed about him
(Hatib):

"0 you who believe! Take not My enemies
and your enemies (i.e. disbelievers and
polytheists) as friends..." (V.60:1)

Narrated 'All: Su!ran was asked whether
(the Verse), "Take not My enemies and your
enemies.....was revealed in connection with
Uatib. Suf'an replied, "This occurs only in
the narration of the people. I memorized the
Hadith from 'Amr, not overlooking even a
single letter thereof, and I do not know of
anybody who remembered it by heart other
than myself."

(2) CHAPTER. The Statement of Allah)t..i:
"...When believing women come to you as
emigrants..." (V.60:10)

4891. Narrated 'Urwa: 'Aishah Zi
, the wife of the Prophet 4k, said, "Allah's

Messenger 0, used to examine the believing
women who emigrated to him in accordance
with this Verse:

'0 Prophet! When believing women come
to you to give you the Baia (pledge) to you...
(up to) ... Oft-Forgiving, Most Merciful."
(V.60:12)

'Aishah said, "And if any of the believing
women accepted the condition (assigned in
the above mentioned Verse), Allah's
Messenger 	would say to her, "I have
accepted your Baia." He would only say
that, for, by Allah, his hand never touched
any lady during that Baia. He did not receive
their pledge except by saying, "I have
accepted your Baia for that."

65— THE BOOK OF COMMENTARY

(3) CHAPTER. 110 Prophet! When believing
women come to you to give you the Baia
(pledge).. ." (V.60:12)

4892. Narrated Umm 'Atiyya
We gave the Baia (pledge) to Allah's
Messenger iij and he recited to us:

"They will not associate anything in
worship with Allah," and forbade us to
bewail the dead. Thereupon a lady
withdrew her hand [refrained from giving

the Baia (pledge)] and said, "But such and
such lady lamented over one of my relatives,
so I must recompense her (by doing the same
over the dead relatives of hers)". The
Prophet 4j did not object to that, so she
went and returned to the Prophet jkg and he
accepted her Baia.

4893. Narrated Ibn 'Abbas regarding the
Saying of Allah

"And they will not disobey you in any
Ma 'ruf (Islamic Monotheism and all that
which Islam ordains).....(V.60:12)

That was one of the conditions which
Allah imposed on (the believing) women
[who came to give the Baia (pledge) to the
Prophet].

4894. Narrated 'Ubãda bin As-Samit
i 	: While we were with the Prophet, he
said, "Will you give me the Baia (pledge)

65-THE BOOK OF COMMENTARY 	 -

that you will not worship anything besides
Allah 	will not commit illegal sexual
intercourse, and will not steal?" Then he
recited the Verse concerning the women.
[Sufyan, the subnarrator, often said that the
Prophet ; added, "Whoever among you
fulfils his pledge, will receive his reward from
Allah 	and whoever commits any of
those sins and receives the legal punishment
(in this life), his punishment will be an
expiation for that sin; and whoever commits
any of those sins and Allah screens him, then
it is up to Allah to punish or forgive them."]

4895. Narrated Ibn 'Abbas ti ii 	I
witnessed the 'Eid-ul-Fitr Salat (prayer) with
Allah's Messenger , Aba Bakr, 'Umar and
'Uthman; and all of them offered Salat
(prayer) before delivering the Khutba
(religious talk), (i.e. they prayed first) and
then delivered the Khutba. Once, the
Prophet ;, [after completing the Salit
(prayer) and the Khutba] came down - as
if I am now looking at him waving at the men
with his hand to sit down - and walked
through them till he, along with Bilãl,
reached (the rows of) the women. Then he
recited:

"0 Prophet! When believing women come
to you to give you the Baia (pledge), that
they will not associate anything in worship
with Allah, that they will not steal, that they
will not commit illegal sexual intercourse,
that they will not kill their children, and that
they will not utter slander, intentionally
forging falsehood (by making illegal
children belonging to their husbands) and

65 — THE BOOK OFCOMMENTARY

that they will not disobey you in Ma 'ruf
(Islamic Monotheism and all that which
Islam ordains), then accept Bai'a
(pledge),..." (V.60:12)

Having finished, he said, "Do you agree
to that?" One lady, other than whom none
replied the Prophet , said, "Yes, 0 Allah's
Messenger!" (The subnarrator, Al-Ilasan
did not know who the lady was). Then the
Prophet 	said to them: "Will you give in
charity?" Thereupon Bilãl spread out his
garment and the women started throwing big
rings and small rings into BilAl's garment.

[See Vol. 2, Hadith No .979]

(61) SURATAS-SAFF
(The Row or the Ranks)

?
[A

;

In the Name of Allah, the Most Gracious,
the Most Merciful.

L 	•4L'°A .Lp

.L)c

(1) CHAFFER. "[And (remember) when 'Isa
(Jesus), son of Mary said: "0 Children of
Israel! I am the Messenger of Allah unto
you, confirming the Torah (which came)
before me, and giving glad tidings of a
Messenger to come] after me, whose name
shall be Ahmad." (61:6)

4896. Narrated Jubair bin Mut'im
L: I heard Allah's Messenger 4t saying, "I
have (five) names: I am Muhammad and I
am Al:imad, and I am A1-Mahi, through
whom Allah will obliterate eliminate Kufr
(disbelief), and I am A1-Hashir (who will be
the first to be resurrected, the people being
resurrected thereafter) (on the Day of

:3L.J 	.i.,- -

:JU

'
:JU 	l

J 	:ji

65— THE BOOK OF COMMENTARY

Resurrection), and I am Al- 'Aqib (i.e., there
will be no Prophet after me)." (See H. 3532) ft.. 	ft....

LU t-Lu

(62) SURAT AL-JUMU'AH
(The Friday)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(1) CHAPTER. The Statement of Allah Jt.i:
"And [He has sent him (Prophet
Muhammad) also to] others among
them (Muslims) who have not yet joined
them..." (V.62:3)

4897. Narrated Abü Hurairah ZI
While we were sitting with the Prophet j&
Surat Al-Jumu 'ah was revealed to him, and
when the Verse, "And [He (Allah) has sent
him (Prophet Muhammad) also to] others
among them (Muslims) who have not yet
joined them.....(V.62 :3) was recited by the
Prophet , I said, "Who are they, 0 Allah's
Messenger?" The Prophet 	did not reply
till I repeated my question thrice. At that
time, Salman Al-Fãrisi was with us. So
Allah's Messenger j put his hand on
Salman, saying, "If Faith were at (the place
of) Ath-Thuraiyya (pleiades, the highest
star), even then (some men or man) from
these people (i.e., Salman's folk) would have
taken it

4898. Narrated Abti Hurairah 	i
The Prophet A said, "Then some from
these people (i.e. Salman's folk) would

fr).M (,\fl

:aJ 	L (\)

[r] 4 	ii1

65— THE BOOK OF COMMENTARY 	 - 10 350

L L 44 L L7)Y

JL jLJ)) :ç ç fl

[tAV

have taken it ."
(See Hadith No.4897)

(2) CHAPTER. "And when they see some
merchandise or some amusement..."
(V.62:11)

4899. Narrated Jtbir bin 'Abdullãh
L41: A caravan of merchandise arrived at
Al-Madina on a Friday while we were with
the Prophet 	. All the people left (the
Prophet 	, and headed for the caravan)
except twelve persons. Then Allah revealed:

"And when they see some merchandise or
some amusement, they disperse headlong to
it.....(V.62:11)

(63) SURATAL-MUNAFIQ1N
(The Hypocrites)

In the Name of Allah, the Most Gracious,
the Most Merciful.

ii ;il 4iI __

	

(1) CHAPTER. The Statement ofAllahJt.i: 	 :J.~ 	6JLJ(t)

	

"When the hypocrites come to you (0 	' ' ------- 	 . 	 -

Muhammad) they say: 'We bear witness
that you are indeed the Messenger of
Allah..." (V.63:1)

	

4900. Narrated Zaid bin Arqam: While I 	 ..L 	-

	

was taking part in a Ghazwa. 1 I heard 	- 	 -

	

'Abdullãh bin Ubayy (bin AN SalUl) saying, 	L)

	

"Don't spend on those who are with Allah's 	: JU

	

Messenger 0 that they may disperse and go 	4 	 - 	 - 	 .

away from him. If we return (to Al-Madina),

(1) (H. 4900) See the glossary.

65— THE BOOK OF COMMENTARY 	 - 	351

indeed, the more honourable will expel the
meaner amongst them." I reported that
(saying) to my uncle or to 'Umar who, in
his turn, informed the Prophet 	of it. The
Prophet ; called me and I narrated to him
the whole story. Then Allah's Messenger ig
sent for 'Abdullãh bin Ubayy and his
companions, and they took an oath that
they did not say that. So Allah's Messenger
iJ disbelieved my saying and believed his. I

was struck with such a distress as I had never
been struck the like of it before. I stayed at
home and my uncle said to me, "You just
wanted Allah's Messenger 	to disbelieve
your statement and hate you." So Allah
revealed (the Sürah beginning with):

"When the hypocrites come to you
(V.63:1) The Prophet 	then sent for me
and recited it and said, "0 Zaid! Allah
confirmed your statement

(2) CHAPTER. "They have made their oaths
a screen (for their hypocrisy)."(') 	:2)

(1) (Ch. 2) "An-Nifaq"

HYPOCRISY AND ITS VARIOUS MANIFESTATIONS

Hypocrisy is of two types, namely:
A - Hypocrisy in Belief
B - Hypocrisy in deeds and actions.

A - HYPOCRISY IN BELIEF

There are six aspects of hypocrisy in Belief:
(1) To belie the Messenger (Muhammad).
(2) To belie some of all that was brought by the Messenger (Muhammad ç), (e.g., the

Qur'an, Sunna, legal laws and principles of Islam, etc.).
(3) To hate the Messenger (Muhammad ç).
(4) To hate some of all that was brought by the Messenger (Muhamm&d), e.g. Islamic

Monotheism, etc.
(5) To feel happy at the disgrace or becoming low of the religion of Allah's Messenger

(Muhammad).
(6) To dislike that the religion of Allah's Messenger (Islamic Monotheism) become

victorious. =

65— THE BOOK OF COMMENTARY 	 - 	352

4901. Narrated Zaid bin Arqam i
I was with my uncle and I heard

'Abdullãh bin Ubayy bin Salül, saying,
"Don't spend on those who are with Allah's
Messenger that they may disperse and go
away from him." He also said, "If we return
to Al-Madina, indeed, the more honourable
will expel the meaner." So I informed my
uncle of that and then my uncle informed
Allah's Messenger il thereof. Allah's
Messenger ; sent for 'Abdullah bin Ubayy
and his companions. They took oath that
they a.J not say anything of that sort. Allah's
Messenger 	deemed their statement true
and rejected mine. Thereof I was struck with
such a distress as I had never been struck the
like of it before, and stayed at home. Then
Allah 	revealed (Sürat Al-Munafiqun):

"When the hypocrites come to you..."
(V.63:1)

"They are the ones who say: 'Spend not
on those who are with Allah's
Messenger..."' (V.63:7)

"Indeed the more honourable will expel
therefrom the meaner.....(V.63 :8)

Allah's Messenger iii sent for me and
recited that Sarah for me and said, "Allah
has confirmed your statement."

= A person having these six types (of hypocrisy) will be in the lowest depths (grade) of
the Fire (Hell). [See V.4:145).

B - HYPOCRISY IN DEEDS AND ACTIONS

There are five aspects of hypocrisy in deeds and actions, and their proof is from the
statement of Allah's Messenger (): The signs of a hypocrite are these:

(1) Whenever he speaks, he tells a lie.
(2) Whenever he promises, he always breaks it (his promise).
(3) If you trust him, he proves to be dishonest (if you keep something as trust with him, he

will not return it).
(4) And in another narration of the Prophet (Lhl- ;): Whenever he quarrels, he behaves in a

very imprudent, evil, insulting manner.
(5) Whenever he makes a covenant, he proves treacherous.

65— THE BOOK OF COMMENTARY

(3) CHAPTER. The Statement of Allah JW:
"That is because they believed, then
disbelieved, therefore their hearts are
sealed, so they understand not." (V.63:3)

4902. Narrated Zaid bin Arqam i
When 'Abdullãh bin Ubayy said, "Do not

spend on those who are with Allah's
Messenger," and also said, "If we return to
Al-Madina," I informed the Prophet 	of
his saying. The Ansãr blamed me for that,
and 'AbdullAh bin Ubayy swore that he did
not say so. I returned to my house and slept.
Allah's Messenger #h then called me and I
went to him. He said, "Allah has confirmed
your statement." And the Verse :-

"They are the one who say: Spend not..
(V.63:7) was revealed.

CHAPTER. "And when you look at them,
their bodies please you, and when they
speak, you listen to their words." (V.63:4)

4903. Narrated Zaid bin Arqam : We went
out with the Prophet on a journey and the
people suffered from lack of provisions. So
'Abdullah bin Ubayy said to his companions,
"Don't spend on those who are with Allah's
Messenger, that they may disperse and go
away from him." He also said, "If we return
to Al-Madina, indeed, the more honourable
will expel therefrom the meaner." So I went

65—THE BOOK OF COMMENTARY 	 -

to the Prophet and informed him of that.
He sent for 'Abdullah bin Ubayy and asked
him, but 'Abdullãh bin Ubayy swore that he
did not say so. The people said, "Zaid told a
lie to Allah's Messenger." What they said
distressed me very much. Later, Allah
revealed the confirmation of my statement
in His Saying:

"When the hypocrites come to you...

(V.63:1)
So the Prophet 	called them that they

might ask Allah to forgive them, but they
turned their heads aside. (Concerning
Allah's Saying: "Blocks of wood propped
up.....Zaid said: They were the most
handsome men.)

(4) CHAPTER. The Statement of Allah)ti:
"And when it is said to them: 'Come, so that
the Messenger of Allah may ask forgiveness
from Allah for you,' they turn aside their
heads, and you would see them turning away
their faces in pride." (V.63:5)

4904. Narrated Zaid bin Arqam: While I
was with my uncle, I heard 'Abdullãh bin
Ubayy bin Salill saying, "Do not spend on
those who are with Allah's Messenger, that
they may disperse and go away (from him).
And if we return to Al-Madina, indeed, the
more honourable will expel therefrom the
meaner." I mentioned that to my uncle,
who, in turn, mentioned it to the Prophet j.
The Prophet, called me and I told him about
that. Then he sent for 'Abdullah bin Ubayy
and his companions, and they swore that they
did not say so. The Prophet 0, disbelieved
my statement and believed theirs. I was
distressed as I have never been before, and

7 	 LI

- 	 - 	•- -- ,. •.5

65— THE BOOK OF COMMENTARY

I remained in my house. My uncle said to
me, "You just wanted the Prophet 	to
consider you a liar and hate you." Then Allah
revealed:

"When the hypocrites come to you (0
Muhammad), they say: 'We bear witness
that you are indeed the Messenger of
Allah..."' (V.63:1)

So the Prophet sent for me and recited
it and said, "Allah has confirmed your
statement."

(5) CHAPTER. The Statement of Allah

"It is equal to them whether you
(Muhammad) ask for their
forgiveness.. ." (V.63:6)

4905. Narrated Jãbir bin 'Abdullah
L4i: We were in a Ghazwa (Sufyan once
said, in an army) and a man from the
emigrants kicked an Ansart man (on the
buttocks with his foot) . The Ansari man said,
"0 the Ansar! (Help!)" and the emigrant
said, "0 the emigrants! (Help!)." Allah's
Messenger ; heard that and said, "What is
this call for, which is the characteristic of the
Period of Ignorance?" They said, "0 Allah's
Messenger! A man from the emigrants
kicked one of the Ansar (on the buttocks
with his foot) ." Allah's Messenger 	said,
"Leave it (that call) for it is a detestable
thing." 'Abdullah bin Ubayy heard that and
said, "Have they (the emigrants) done so? By
Allah, if we return to Al-Madlna, indeed,
the more honourable will expel therefrom the
meaner." When this statement reached the
Prophet , 'Umar got up and said "0
Allah's Messenger! Let me chop off the head
of this hypocrite ('Abdullah bin Ubayy)!"
The Prophet 	said, "Leave him, lest the

65- THE BOOK OF COMMENTARY 	 6ja - 	356

people say that Muhammad kills his
companions." The Ansar were then more in
number than the emigrants when the latter
came to Al-Madina, but later on the
emigrants increased in number.

(6) CHAPTER. The Statement of Allah J:
"They are the ones who say: 'Spend not on
those who are with Allah's Messenger, until
they desert him..." (V.63:7)

CHAPTER. "And to Allah belong the
treasures of the heavens and the earth, but
the hypocrites comprehend not." (63:7)

4906. Narrated Musa bin 'Uqba:
'Abdullah bin Al-Fadi told me that Anas
bin Malik said, "I was much grieved over
those who had been killed in the battle of Al-
Harra." When Zaid bin Arqarn heard of my
intense grief (over the killed A nsar) , he wrote
a letter to me saying that he heard Allah's
Messenger 	saying, '0 Allah! Forgive the
Ansãr and the children of Ansãr.' The
subnarrator, Ibn Al-Fal, is not sure
whether the Prophet 	also said, "And
their grand-children." Some of those who
were present, asked Anas (about Zaid). He
said, "He (Zaid) is the one about whom
Allah's Messenger 4t said, 'He is the one
whose (sound) hearing was testified by
Allah'."

65— THE BOOK OF COMMENTARY 	
- 1

(7) CHAPTER. The Statement of Allah jLi:
"They (hypocrites) say: 'If we return to Al-
Madina, indeed the more honourable will
expel therefrom the meaner..." (V.63:8)

4907. Narrated JAbir bin 'Abdullãh
4: We were in a Ghazwa' and a man
from the emigrants kicked an Ansãri (on the
buttocks with his foot). The Ansari man said,
"0 the Ansar! (Help!)" The emigrant said,
"0 the emigrants! (Help!) ." When Allah's
Messenger 	heard that, he said, "What is
that?" They said, "A man from the emigrants
kicked a man from the Ansar (on the buttocks
with his foot). On that the Ansar said, '0 the
Ansär!' and the emigrant said, '0 the
emigrants!'" The Prophet ; said, "Leave
it (that call) for it is a detestable thing." The
number of Ansar was more (than that of the
emigrants) at the time when the Prophet
came to Al-Madina, but later the number of
emigrants increased. 'Abdullãh bin Ubayy
said, "Have they, (the emigrants) done so?
By Allah, if we return to Al-Madina, indeed,
the more honourable will expel therefrom the
meaner." 'Umar bin Al-Khattãb said, "0
Allah's Messenger! Let me chop off the head
of this hypocrite!" The Prophet 4Lt, said,
"Leave him, lest the people say Muhammad
kills his companions :"

(1) (H. 4907) See the glossary.

:4 3 :LL 3L

2p
:YL. (\)

t.A

3 :',JL 	:3ti

65- THE BOOK OF COMMENTARY 	 - 	358

(64) SURATAT-TAGHABUN 	 •)4t.i..1
(The Mutual Loss and Gain)

In the Name of Allah, the Most Gracious, 	 Jj, 	Ji 4
the Most Merciful.

:4I 	2c.

3 :4C

,.J 	1
f*u

(65) SURATAT-TALAQ
(The Divorce)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(1) CHAPTER.

4908. Narrated Salim that 'Abdullah bin
'Umar L 	i 	; told him that he had
divorced his wife while she was in her
menses, so 'Umar informed Allah's
Messenger of that. Allah's Messenger jW
became very angry at that and said, "(Ibn
'Umar) must return her to his house and keep
her as his wife till she becomes clean and then
menstruates and becomes clean again,

65— THE BOOK OF COMMENTARY 	 -

whereupon, if he wishes to divorce her, he
may do so while she is still clean and before
having any sexual relations with her, for that
is the legally prescribed period for divorce as
Allah has ordered."

'Yf6 L

L4U 	;:j L4 4;

:,ii] .((i 	l.S. ••••

(2) CHAPTER. "... And for those who are
pregnant (whether they are divorced or their
husbands are dead), their 'Idda (prescribed
period) is until they lay down their burdens,
and whoever keeps his duty to Allah and
fears Him, He will make his matter easy for
him." (V.65:4)

4909. Narrated Abi) Salama: A man came
to Ibn 'Abbas while AbU Hurairah was sitting
with him and said, "Give me your verdict
regarding a lady who delivered a baby forty
days after the death of her husband." Ibn
'Abbas said, "This indicates the end of one of
the two prescribed periods." I said "For
those who are pregnant, their pr(:ribed
period is until they deliver ther burdens."
AbU Hurairah said, "I agree with my cousin
(AbU Salama)." Then Ibn 'Abbas sent his
slave, Kuraib to Umm Salama to ask her
(regarding this matter). She replied, "The
husband of Subai'a A1-Aslamiyya was killed
while she was pregnant, and she delivered a
baby forty days after his death. Then her
hand was asked in marriage and Allah's
Messenger 	married her (to somebody).
Abfl As-Sangbil was one of those who asked
for her hand in marriage."

65- THE BOOK OFCOMMENTARY 	 l0 36O

4910. [See H. 4909 and its Chap. No. 2] 	 3 L.iL 3 	-
-

3u 41 	'• 	 :3u
:i J i1L1

.Lii 	 :3u

:3ui:3u

;,L

[tort

(66) SURATAT-TAHRIM
(The Banning)

In the Name of Allah, the Most Gracious, 	 4I
the Most Merciful.

(1) CHAFFER. 110 Prophet! Why do you t 	 aLa (\)
forbid (for yourself) that which Allah has

[\] allowed to you?..." (V.66:1)

65- THE BOOK OF COMMENTARY 	 - %O

4911. Narrated Ibn 'Abbas 	i 	If
someone says to his wife, "You are unlawful
to me." He must make an expiation (for his
oath). Ibn 'Abbas added: "Indeed in the
Messenger of Allah (Muhammad) you
have a good example to follow..." (V.33:21)

4912. Narrated 'Aishah L 	I

Allah's Messenger 	used to drink honey
in the house of Zainab, the daughter of
Jash, and would stay there with her. So
IIafa and I agreed secretly that, if he come
to either of us, she would say to him, "It
seems you have eaten Magjhaftr (a kind of
foul-smelling resin), for I smell in you the
smell of Magffiftr." (We did so) and he
replied, "No, but I was drinking honey in the
house of Zainab, the daughter of Jalsh, and
I shall never take it again. I have taken an
oath as to that, and you should not tell
anybody about it."

(2) CHAPTER. "... seeking to please your
wives..." (V.66:1) "Allah has already
ordained for you (0 men), the dissolution
of your oaths.. ." (V.66:2)

4913. Narrated Ibn 'Abbas L41 t

For the whole year I had the desire to ask
'Umar bin Al-KhattAb regarding the
explanation of a Verse (in Sürat At-
Tahrim), but I could not ask him because I
respected him very much. When he went to

65- THE BOOK OF COMMENTARY - 	362

perform the Hajj, I, too, went along with
him. On our return, while we were still on
the way home, 'Umar went aside to answer
the call of nature by the Arak trees. I waited
till he finished and then I proceeded with him
and asked him, "0 chief of the believers!
Who were the two wives of the Prophet
who aided one another against him?" He
said, "They were Hafa and 'Aishah." Then I
said to him, "By Allah, I wanted to ask you
about this a year ago, but I could not do so
owing to my respect for you." 'Umar said,
"Do not refrain from asking me. If you think
that I have knowledge (about a certain
matter), ask me; and if! know (something
about it), I will tell you." Then 'Umar added,
"By Allah, in the Pre-Islamic Period of
Ignorance we did not pay attention to
women until Allah revealed regarding them
what He revealed regarding them; and
assigned for them what He has assigned.
Once, while I was thinking over a certain
matter, my wife said, "I recommend that you
do so-and-so." I said to her, "What have you
got to do with this matter? Why do you poke
your nose in a matter which I want to see
fulfilled?" She said, "How strange you are, 0
son of Al-Khattab! You don't want to be
argued with, whereas your daughter, IIafa
surely, argues with Allah's Messenger 	so
much that he remains angry for a full day!"
'Umar then reported; how he at once put on
his outer garment and went to kIafa and said
to her, "0 my daughter! Do you argue with
Allah's Messenger so that he remains angry
the whole day?" Ilafsa said, "By Allah, we
argue with him." 'Umar said, "Know that I
warn you of Allah's punishment and the
anger of Allah's Messenger 	. 0 my
daughter! Don't be betrayed by the one
who is proud of her beauty because of the
love of Allah's Messenger 	for her (i.e.,

65- THE BOOK OF COMMENTARY 	 - 	363

'Aishah)." 'Umar added, "Then I went out
to Umm Salama's house who was one of my
relatives, and I talked to her. She said, "0
son of Al-Khattab! It is rather astonishing
that you interfere in everything; you even
want to interfere between Allah's Messenger
and his wives!" By Allah, by her talk she
influenced me so much that some of my
anger subsided. I left her (and went home).
At that time I had a friend from the Ansar
who used to bring news (from the Prophet

) in case of my absence, and I used to bring
him the news if he was absent. In those days
we were afraid of one of the kings of Ghassãn
tribe. We heard that he intended to move
and attack us, so fear filled our hearts
because of that. (One day), my Ansari
friend unexpectedly knocked at my door,
and said, 'Open! Open!' I said, 'Has the king
of Ghassan come?' He said, 'No, but
something worse; Allah's Messengers has
isolated himself from his wives.' I said, 'Let
the nose of 'Aishah and Hafsa be stuck to
dust (i.e., humiliated)!' Then I put on my
clothes and went to Allah's Messenger's
residence, and behold! He was staying in an
upper room of his, to which he ascended by a
ladder, and a black slave of Allah's
Messenger 	was (sitting) at the first
ladder-step. I said to him, 'Say (to the
Prophet) 'Umar bin Al-Khattab is here.'
Then the Prophet ; admitted me and I
narrated this story to Allah's Messenger j.
When I reached the story of Umm Salama,
Allah's Messenger A smiled while he was
lying on a fiat made of palm-tree leaves with
nothing between him and the mat.
Underneath his head there was a leather
pillow stuffed with palm-fibres, and leaves of
a Saut tree were piled at his feet, and above
his head hung a few water-skins. On seeing
the marks of the mat imprinted on his side, I

65- THE BOOK OF COMMENTARY 	 àll 60a - o FqI
wept. He said, 'Why are you weeping?' I
replied, '0 Allah's Messenger! Caesar and
Khusrau are leading the life (i.e., luxurious
life) while you, Allah's Messenger M though
you are (is living in destitute) ." The Prophet

ç then replied, 'Won't you be satisfied that
they enjoy this world and we the
Hereafter?'"

(3) CHAFFER. "And (remember) when the
Prophet () disclosed a matter in
confidence to one of his wives (Hafsa)
(up to) ... The AU-Aware." (V.66:3)

4914. Narrated Ibn 'Abbãs L.P 	I
intended to ask 'Umar i 	so I said,
"Who were those two ladies who tried to
back each other against the Prophet ?" I
had hardly finished my speech when he said,
"They were 'Aishah and Uafsa ."

(4) CHAPTER. The Statement of Allah)L:
"If you two (wives of the Prophet ,namely,
'Aisbah and Hafsa) turn in repentance to
Allah, (it will be better for you), your hearts
are indeed so inclined (to oppose what the
Prophet likes)." (V.66:4)

65- THE BOOK OF COMMENTARY 	 Afl 	- 	365

4915. Narrated Ibn 'Abbãs L4i 	I
intended to ask 'Umar about those two ladies
who back each other against 'Allah's
Messenger . For one year I was seeking
the opportunity to ask this question, but in
vain, until once when I accompanied him for
Hajj. While we were in Zahrãn, 'Umar went
to answer the call of nature and told me to
follow him with some water for ablution. So I
followed him with a container of water and
started pouring water for him. I found it a
good opportunity to ask him, so I said, "Cl
chief of the believers! Who were those two
ladies who had backed each other (against
the Prophet)?" Before I could complete
my question, he replied, "They were 'Aishah
and Ijafsa."

(5) CHAPTER. "It may be, if he divorced
you (all), that his Lord (Allah) will give him
instead of you, wives better than you...
(V.66:5)

4916. Narrated 'Umar 	 The :3$ 	 -
wives of the Prophet*,, 	of their jealousy, - 	c
backed each other against the Prophet

so I said to them, "It may be, if he divorced 	 J 	: J ti L 4 I
you (all), that Allah will give him instead 	- --.
of you, wives better than you..... (V.66:5) 	'/ 	L 	I

65- THE BOOK OF COMMENTARY 	 - 10 366

' 	- - 	'
So this Verse was revealed. 	 jt -

t- 	1

(67) SURATAL-MULK 	 (W)
(The Dominion)

In the Name of Allah, the Most Gracious, 	 jit
the Most Merciful.

(Blessed is He in Whose Hand is the 	 . 	:
dominions.)

NoAhadith are mentioned here.

,,-

.LJV 	:4ç~

jy-

:4

:LLJ 3u 	$L

:4

• ,.4$Z1

(68) SURAT AN WAL-QALAM 	Uac;)
(The Pen)

In the Name of Allah, the Most Gracious, 	 i$ $
the Most Merciful.

65- THE BOOK OF COMMENTARY 	 - 	367

(1) CHAPTER. "Cruel, and moreover base-
born (of illegitimate birth) ." (V.68:13)

4917. Narrated Ibn 'Abbãs Li
(regarding the Verse) "Cruel, and moreover
base-born (of illegitimate birth)
(V.68:13):

It was revealed in connection with a man
from Quraish who had a notable Zanamah
(sign) similar to the notable sign which
usually hung on the neck of a sheep (to
recognise it).

4918. Narrated Hãritha bin Wahb Al-
Khuzã'i: I heard the Prophet 	saying,
"May I tell you of the people of Paradise?
Every weak and poor obscure person whom
the people look down upon, but if he takes an
oath to do something, his oath is fulfilled by
Allah. And may! inform you of the people of
the Hell-fire? They are all those violent,
arrogant and stubborn people."

(2) CHAPTER. "(Remember) the Day when
the Shin shalt be laid bare..." (V.68:42)

4919. Narrated AbU Sa'id 	i 	I
heard the Prophet 	saying, "Our Lord
Allah will lay bare His Shin, and then all the
believers, men and women, will prostrate
themselves before Him, but there will remain
those who used to prostrate in the world for
showing off and for gaining good reputation.
Such one will try to prostrate (on the Day of
Judgement) but his back (bones) will become
a single (vertebra) bone, (so he will not be
able to prostrate) ."

65- THE BOOK OF COMMENTARY 	 - 	
II

(69) SURATAL-HAQQAH 	 _IU.
(The Inevitable)

In the Name of Allah, the Most Gracious,
the Most Merciful.

-•:-•; 4;; 	*
5ijJi :4
;i

3u;
t 	3u :4

:JL Ji :4iS. 	:L

:JL

Lc Lc

(70) SURAT AL-MA 4RIJor 	 i))9.JJ (Y)
SA'ALI4 SA'ILUN

(The Ways of Ascent or
A Questioner asked)

In the Name of Allah, the Most Gracious, 	 iI 	4
the Most Merciful.

jl 	JJI41 i"W

65- THE BOOK OF COMMENTARY 	 I ya - 	369

:3i 4: •L

Aj

(71) SURATNCH
(Noah)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(1) CHAPTER. "Nor shall you leave Wadd
nor Suwã' nor Yaguth nor Ya'uq nor
Nasr'. . ." (V.71:23)

4920. Narrated Ibn 'Abbãs 4 it
All the idols which were worshipped by the
people of NUh (Noah) were worshipped by
the Arabs later on. As for the idol Wadd, it
was worshipped by the tribe of Kalb at
Daumat-al-Jandal; Suwa' was the idol of
Ban! Hudhail, and Yaguth was the idol of
(the tribe of) Murãd and then by Ban!

65- THE BOOK OF COMMENTARY 	 - 	370

Ghutaif at Al-Jauf near Saba; Va 'üq was the
idol of Hamdãn, and Nasr was the idol of

imyar, the branch of Dhil-Kala'. The
names (of the idols) formerly belonged to
some pious men of the people of Nuh, and
when they died, Satan inspired their people
to (prepare) and place idols at the places
where they used to sit, and to call those idols
by their names. The people did so, but the
idols were not worshipped till those people
(who initiated them) had died and the origin
of the idols had become obscure, whereupon
people began worshipping them.

(72) SURAT AL-JINN or
QUL-UHIYA ILA1YA (The Jinn)

In the Name of Allah, the Most Gracious,
the Most Merciful.

:43 :L1 	JLJ

(1) CHAPTER.

4921. Narrated Ibn 'Abbas L4i
Allah's Messenger 49, went out along with a
group of his Companions towards 'Uka
market. At that time something intervened
between the devils and the news of the
heaven, and flames were fired upon them,
so the devils returned. Their fellow-devils
said, "What is wrong with you?" They said,
"Something has intervened between us and
the news of the heaven, and fires (flames)
have been shot at us." Their fellow-devils
said, "Nothing has intervened between you

65— THE BOOK OF COMMENTARY

and the news of the heaven, but an important
event has happened. Therefore, travel all
over the world, east and west, and try to find
out what has happened." And so they set out
and travelled all over the world, east and
west, looking for that thing which intervened
between them and the news of the heaven.
Those of the devils who had set out towards
Tihama, went to Allah's Messenger 	at
Nakhla (a place between Makkah and Ta'if)
while he was on his way to 'Ukaz market.
(They met him) while he was offering the Fajr
prayer with his Companions. When they
heard the Qur'ãn being recited (by Allah's
Messenger), they listened to it and said (to
each other), "This is the thing which has
intervened between you and the news of the
heavens." Then they returned to their people
and said, "0 our people! Verily We have
heard a wonderful Recitation (the Qur'an).
It guides to the Right Path, and we have
believed therein, and we shall never join (in
worship), anything with our Lord (Allah) ."

Then Allah ji 	revealed to His Prophet
(Sürat Al-finn):

"Say (0 Muhammad i) 'It has been
revealed to me that a group (from three to
ten in number) of jinn listened (to this
Qur'an)..." (V.72:1)

The statement of the jinn was revealed to
him.

(73) SURATAL-MUZZAMMIL 	 ji',
(The One wrapped in Garments)

In the Name of Allah, the Most Gracious, 	 iI 4l
the Most Merciful.

:4j :LL 3L

:4i 	3

JjI

65- THE BOOK OF COMMENTARY

(74) SURATAL-MUDDATIJTIJIR
(The One Enveloped)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(1) CHAFFER.

4922. Narrated Yahya bin Abi Kathir: I
asked AbU Salama bin 'Abdur-Rahman
about the first Surah revealed of the
Qur'an. He replied, "0 you, (Muhammad

) enveloped (in garments)! (Al-
Muddaththir No. 74)" I said, "They say it
was, 'Read! In the Name of your Lord, Who
has created,' [i.e., Surat Al- 'Alaq (the Clot,
No. 96)]." On that, AbU Salama said, "I
asked Jabir bin 'Abdullah about that, saying
the same as you have said, whereupon he
said, 'I will not tell you except what Allah's
Messenger , had told us.' Allah's
Messenger 	said, 'I was in seclusion in
the cave of IIirã', and after I completed the
limited period of my seclusion, I came down
(from the cave) and heard a voice calling me.
I looked to my right, but saw nothing, I
looked to my left, but saw nothing, I looked
to my front, but saw nothing, I looked to my

9aM

tvrr

L-

65- THE BOOK OF COMMENTARY 	 - '%O

back, but saw nothing. Then I looked up and
saw something. So, I went to Khadija (the
Prophet's wife) and told her to envelop me in
garments and pour cold water on me. So they
enveloped me and poured cold water on me.'
Then, it was revealed:

0 you (Muhammad) enveloped (in
garments) Arise and warn and magnify your
Lord (Allah)!' "(V.74:1-3)

(2) CHAPTER. The Statement of Allah)t.;:
"Arise and warn." (V.74:3)

4923. Narrated Jabir bin 'Abdullah
...ii.: The Prophet; said, "I was in a
seclusion in the cave of Hirã (similar to
the narration related by 'All bin Al-Mubãrak,
No. 4922).

(3) CHAPTER. The Statement of Allah)L.i:

"And magnify your Lord (Allah)!" (V.74:3)

4924. Narrated Yahya: I asked Aba
Salama, "Which Surah of the Qur'an was
revealed first?" He replied, "0 you
(Muhammad), enveloped (in garments)!
(Al-Muddaththir No. 74)." I said, "I have
been informed that it was, 'Read! In the
Name of your Lord! Who has created...'
(Sürat A1-'AIaq No. 96)." AbU Salama said,
"I asked Jabir, 'Which Sürah of the Qur'an
was revealed first?' He said, "0 you
(Muhammad), enveloped (in

65- THE BOOK OF COMMENTARY

garments)!" I said, "I have been told that it
was 'Read! In the Name of your Lord, who
has created." He said, "I will not tell you but
what Allah's Messenger 	said. Allah's
Messenger 	said, 'I was in seclusion in
the cave of IIirä' and when I completed the
limited period of my seclusion, I came down
till I reached the valley. I heard a voice
calling me, so I looked in front of me, behind
me, to my right, and to my left, and behold! I
saw (an angel) sitting on a throne between
the sky and the earth. So, I went to Khadija
and told her to envelop me in garments and
pour cold water on me. Then, it was revealed
to me:

'0 you (Muhammad ;) enveloped (in
garments)! Arise and warn! And magnify
your Lord (Allah)!" (V.74:1-3)

(4) CHAPTER. "And purify your garments!"
(V.74:4)

4925. Narrated Jãbir bin 'Abdullãh u
L.L: I heard the Prophet , describing the
period of pause of the Divine Revelation. He
said in his talk, "While I was walking, I heard
voices from the sky. I looked up, and-behold!
I saw the same angel who came to me in the
cave of klira', sitting on a chair between the
sky and the earth. I was too much afraid of
him (so I returned to my house) and said,
'Wrap me up, wrap me up in garments!' So
they enveloped me. Then Allah
revealed:

'0 you (Muhammad 	enveloped (in
garments)! ... (up to) ... And keep away
from Ar-Rujz (the idols)!' (This happened)
before the Salat (prayers) became
compulsory."

ca 	:JW 	I 	L J Jk

' 	:ILL 431

65—THE BOOK OF COMMENTARY 	 lI 	-

(5) CHAPTER. "And keep away from Ar-
Rujz (the idols)" (V.74:5)

It is said that 'Rujz' and 'Rijs' means
punishment (i.e., the worshipping of idols
that leads to punishment.)

4926. Narrated Jãbir bin 'Abdullãh

4 that he heard Allah's Messenger
describing the period of pause of the Divine
Revelation, and in his description he said,
"While I was walking, I heard a voice from
the sky. I looked up towards the sky, and
behold! I saw the same angel who came to me
in the cave of Uira', sitting on a chair
between the sky and the earth. I was so
terrified by him that I fell down on the
ground. Then I went to my wife and said,
'Envelop me in garments! Envelop me in
garments!' They enveloped me, and then
Allah revealed:

'0 you (Mulammad.) enveloped in
garments! Arise and warn... (up to) ... And
keep away from Ar-Rujz (the idols).'"
(V.74:1-5)

Abu Salama said: 'Rujz' means idols.
After that, the Divine Revelation started
coming strongly and more frequently.

• el 	
'

L iL) 	'-•'•'.r)
-).. 	- -a '. 	. ,'-: 	

•

L 	 'LgJJ 	L%L)

;' 	

LS

((4

[0J4j

.JL.

65 - THE BOOK OF COMMENTARY 	 Jlt hát' - 10 376

(75) SURATAL-QJYAMAH
(The Resurrection)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(1) CHAPTER. The Statement of Allah ,K.i:
"Move not your tongue concerning (the
Qur'an, 0 Muhammad) to make haste
therewith." (V.75:16)

4927. Narrated Jbn 'Abbas 4
The Prophet 0, used to move his tongue
when the Divine Revelation was being
revealed to him. [Su1tän, a subnarrator,
demonstrated (how the Prophet jW used to
move his lips) and added, "In order to
memorize it."] So Allah revealed:

"Move not your tongue concerning (the
Qur'8n, 0 Muhammad) to make haste
therewith." (V.75:16)

CHAPTER. "It is for Us to collect it and to
give you (0 Muhammad), the ability to
recite it (the Qur'an) ." (V.75:17)

4928. Narrated Musa bin Abi 'Aishah that
he asked Sa'id bin Jubair regarding (the
Statement of Allah), "Move not your tongue
concerning (the Qur'ãn, 0 Muhammad)
to make haste therewith." He said, "Ibn
'Abbas said that the Prophet a used to move
his lips when the Divine Revelation was being
revealed to him. So the Prophet 	was
ordered not to move his tongue, which he
used to do, lest some words should escape his
memory. 'It is for Us to collect it' means, 'We
will collect it in your chest;' and 'the ability to
recite it' means, 'We will make you recite it.'
But when We have recited it (i.e., when it

[\A]

:4 	 3u

:4

65— THE BOOK OF COMMENTARY

:j) 4 has been revealed to you), follow its recital;
it is for Us to explain it and make it clear,'
(i.e., We will explain it through your
tongue) ."

(2) CHAPTER. "And when We have recited
it to you [0 Muhammad a through Jibril
(Gabriel)], then follow its (the Qur'an's)
recital." (V.75:18)

And Ibn 'Abbãs said: "We have recited it"
means "We have explained it." "Follow its
recital" means, "Act on its order."

4929. Narrated Ibn 'Abbãs 4. i 	(as
regards) Allah's Statement - "Move not
your tongue concerning (the Qur'an, 0
Muhammad) to make haste therewith."
(V.75:16):

When Jibril (Gabriel) descended with the
Divine Revelation to Allah's Messenger jW,
he (Allah's Messenger) moved his tongue
and lips, and that state used to be very hard
for him, and that movement indicated that he
was being inspired Divinely. So, Allah
revealed in Surat Al-Qiyamah which begins
with : ''I swear by the Day of
Resurrection..." (V.75:16)

The Verses "Move not your tongue
concerning (the Qur'ãn, 0 Muhammad)
to make haste therewith. It is for Us to
collect it and to give you (0 Muhammad)
the ability to recite it (the Qur'an)."
(V.75:16,17):

Ibn 'Abbas added: "It is for Us to collect
it, and to give you the ability to recite it (the
Qur'an)," means, "When We have revealed
it, listen." "Then it is for Us to explain it,"
means, "It is for Us (Allah) to explain it
through your tongue." So whenever Jibril
(Gabriel) came to Allah's Messenger , he
would keep quiet (and listen), and when the
angel left, the Prophet ; would recite that
revelation as Allah promised him.

65- THE BOOK OF COMMENTARY 	 - 10 pq

(76) SURAT INSAN or AD-DAHR
(The Man or the Time)

In the Name of Allah, the Most Gracious,
the Most Merciful.

Jj 	 __

. 	 J 	L

L1 LJ1

:WM 	:ja

.i Ji :tkiL'

:j La

r'--' 	-

LS

>LJiIj

iiY i 	 L$ oa3 LY

L; 	I JU

:JL 3u 	:4}jf
3..AiI 	JJ :J

:414w 	:J JLJ

JU 	 L :4i

65— THE BOOK OF COMMENTARY

(77) SURATAL-MURSALAT
(Those sent forth)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(1) CHAPTER.

4930. Narrated 'Abdullah ;: We
were with the Prophet when Sürat (starting
with) Wal-Mursalat was revealed to him.
While we were receiving it from his mouth,
a snake suddenly came and we ran to kill it,
but it outstripped us and entered its hole
quickly. Allah's Messenger iJj said, "It has
escaped your evil, and you, too, have
escaped its evil."

4931. Narrated 'Abdulläh L
While we were with Allah's Messenger in
a cave, Sürat (starting with) Wal-Mursalat was
revealed to him and we received it directly
from his mouth as soon as he had received
the Revelation. Suddenly, a snake came out
and Allah's Messenger gj said, "Get at it and
kill it!" We ran to kill it but it outstripped us.
Allah's Messenger gjg said, "It has escaped
your evil as you, too, have escaped its."

65— THE BOOK OF COMMENTARY 	 - 	380

(2) CHAPTER. The Statement of Allah
"Verily! It (Hell) throws sparks (huge) as Al-
Qasr (a fort or a huge log of wood) ."
(V.77:32)

4932. Narrated Ibn 'Abbãs 4i 	; (as
regards the explanation of) "Verily! It (Hell)
throws sparks (huge) as A1-Qasr (a fort or a
huge log of wood) ." (V.77:32):

We used to collect wood in the form of
logs, three cubits long or shorter, for heating
purposes in winter, and we used to call such
wood A1-Qasr.

(3) CHAPTER. The Statement of Allah it...i:
"As if they were yellow camels or bundles of
ropes." (V.77:33)

65— THE BOOK OF COMMENTARY 	 - '0
II

381

4933. Narrated Ibn 'Abbas L4L ZI
(regarding) the explanation of"... It throws
sparks asAl-Qasr . . ." (V. 77:32):

We used to collect logs of wood, three
cubits long or longer, to store for heating
purposes in winter, and we used to call it Al-
Qasr, it also means a castle or a fort.

"As if they were Jimalatun Sufr (yellow
camels or bundles of ropes)" (V.77:33):
means the ropes of a ship which are made in
bundles till it become as wide as men's waists.

(4) CHAPTER. The Statement of Allah jt..
"That will be a Day when they shall not speak
(during some part of it) ." (V.77:35)

4934. Narrated 'Abdullah 	i
While we were with the Prophet 	in a
cave, Sürat (starting with) Wal-Mursalãt was
revealed to him and he recited it, and I heard
it directly from his mouth as soon as he
recited its Revelation. Suddenly, a snake
sprang at us, and the Prophet 	said, "Kill
it!" We ran to kill it but it escaped quickly.
The Prophet 4h said, "It has escaped your
evil, and you, too, have escaped its evil."

65- THE BOOK OF COMMENTARY 	 AJI 	- 	382

(78) SURAT 'AMMA YATASA'ALUN
or AN-NABA'

(The Great News)
In the Name of Allah, the Most Gracious,

the Most Merciful.

(1) CHAPTER. "The Day when the Trumpet
will be blown, and you shall come forth in
crowds (groups after groups) ." (V.78:18)

4935. Narrated Al-A'mash-: Aba
Hurairah LL 	 said "Allah's
Messenger 	said, 'Between the two
sounds of the Trumpet, there will be
forty." Somebody asked Abu Hurairah,
"Forty days?" But he refused to reply.
Then he asked, "Forty months?" He
refused to reply. Then he asked, "Forty
years?" Again, he refused to reply. AbU
Hurairah added, "Then (after this period),
Allah will send water from the sky and then
the dead bodies will grow like vegetation
grows. There is nothing of the human body
that does not wastes away or perish or decay
except one bone; that is the last coccyx bone
(of the tail) and from that bone Allah will
reconstruct the human body on the Day of
Resurrection."

[See Hadith No .4814]

65- THE BOOK OF COMMENTARY 	 - 	 383

	

(79) SURAT WAN-NAZI'AT 	 (400
(Those Who pull out)

In the Name of Allah, the Most Gracious, 	 4
the Most Merciful.

:41 	:I 	3

'4 	,JJi 	 1JU

3
L

3u 	iLJI 	:JI

:4 	Z
4' 	 L

(1)CHAPTER. 	 :.JIJ()

4936. Narrated Sahl bin Sa'd&..:I

saw Allah's Messenger 	pointing with his 	 - 	 -

i
•L.) 	 •,•'

ndex and middle fingers, saying, The time 	 - -

of my advent and the Hour (Doomsday) are
like these two fingers." The Great 	• - 	 • - • 	-

• • 	 • J _i k.P 411 	•

Catastrophe will overwhelm everything. 	- 	 - -

•(-1.~

• -

65- THE BOOK OF COMMENTARY 	 6.Al - 	384

(80) SURAT 'ABASA 	 ()
(He frowned)

In the Name of Allah, the Most Gracious, .a. jiI 	W
the Most Merciful.

LS 	:4j
• .'' 	-- 	- • -*-? 	o 	U 	• 	'fr j

)J 	1 LfL4

:.d 	LL

Li) 	5JI 	41

5JI 	:4 	.t

•- 	:Li 	•L

La JI 	4j

J 	. 	3iL 	:4 	•)Ji

:4(i:i

4 	 JU 	.

:4J 	. 	LL 	:4®
Ji.i 	4;

• LLS 	: i Li_ 	.S 	:

L,-I 	:jLL

• ii

4937. Narrated 'Aishah 	ii i 	The LL—
Prophet 4h said, "Such a person as recites the

- 	 i Qur'an and masters t by heart, will be with -
the (angels) honourable and obedient (in y
heaven). And such a person as exerts himself

•
- 	-

i 	•
to learn the Qur'an by heart, and recites it

with great difficulty, will have a double)j 	31)31 	1,1 4.il
reward."

65- THE BOOK OF COMMENTARY 	 AH yLl - 	385

, 3IJJI 	LS' 	i

(81) SURATAT-TAKWIR
(Wound round and lost its Light)

In the Name of Allah, the Most Gracious, 	 4I
the Most Merciful.

3 LJ

jL4L 	: r:;J

4JJ i 	J; 	L.

:4S

• .iJi

• 4 ç4 -) Y

AIJ 4;J1

. 	:4L

(82) SURATAL-INFITAR 	 Ilsfl
(The Cleaving)

In the Name of Allah, the Most Gracious, 	.)Jl 41
the Most Merciful.

CHAPTER. "The Day when (all) mankind
will stand before the Lord of the 'Alamin
(mankind, jinn and all that exists)" (V.83:6)

4938. Narrated 'Abdullãh bin 'Umar e;
Li I: The Prophet 	said, "On the Day
when all mankind will stand before the Lord
of the 'Alamin (mankind, jinn and all that
exists), some of them will be hidden in their
sweat up to the middle of their ears."

65- THE BOOK OF COMMENTARY 	 6ja - 	386

M 	:4
4 	:L

.L

LL, L4 	•L

(83) SURAT AL-MUTAFFIFIN
	

(MM')

(Those Who deal in Fraud)

In the Name of Allah, the Most Gracious, 	 Jil 	JJl

the Most Merciful.

(1) CHAPTER. "He surely will receive an
easy reckoning." (V.84:8)

4939. Narrated 'Aishah L4 ui

Allah's Messenger said, "(On the Day of
Resurrection) anyone whose account will be
taken will be ruined (i.e., will go to Hell) ." I
said, "0 Allah's Messenger! May Allah make
me be sacrificed for you! Doesn't Allah say:

'Then, as for him who will be given his
Record in his right hand, he surely will
receive an easy reckoning?" (V.84:7,8)

He replied, "That is only the presentation
of the accounts; but he whose record is
questioned, will be ruined."

65-THE BOOK OF COMMENTARY

(84) SURATAL-INSHIQAQ
(The Splitting asunder)

In the Name of Allah, the Most Gracious,
the Most Merciful.

4, __

65- THE BOOK OF COMMENTARY 	 - %O
IF

388 II

(2) CHAPTER. "You shall certainly travel
from stage to stage (in this life and in the
Hereafter)" (V.84:19)

4940. Narrated Ibn 'Abbas L. 	i 	(as

regards the Verse) - "You shall certainly
travel from stage to stage (in this life and in
the Hereafter).":

(It means) from one state to another.
That concerns your Prophet .

(85) SURATAL-BURUJ
(The Big Stars)

In the Name of Allah, the Most Gracious,
the Most Merciful.

 ft - -. :4. 	JJ

:4
:4t 	 JLJ,

• J~J :4i 	.L.

(86) SURATAT-TARJQ
(The Night-Corner)

In the Name of Allah, the Most Gracious,
the Most Merciful.

4j

:4 	 Ju

3k; 	 L

65— THE BOOK OF COMMENTARY 	 - 	389

(87) SURATAL-A'LA
(The Most High)

In the Name of Allah, the Most Gracious,
the Most Merciful.

4941. Narrated A.1-Bard' i 	The
first of the Companions of the Prophet
who came to us (in Al-Madina), were Mus'ab
bin 'Umair and Ibn Umm Maktiim, and they
started teaching us the Qur'an. Then came
'Ammãr, Bilal and Sa'd. Afterwards 'Umar
bin Al-Khattab came along with a batch of
twenty (men); and after that the Prophet jW
came. I never saw the people of Al-Madina
so pleased with anything as they were with his
arrival, so that even the little boys and girls
were saying, "This is Allah's Messenger 0,
who has come." He (the Prophet 	did not
come (to Al-Madina) till I had learnt Sürat
AI-A'14 and also other similar Sarah.

65— THE BOOK OF COMMENTARY 	 JWIJ$ 	- 	390

(88) SURATA1-GHASHIYAH 	(3u J.)
(The Overwhelming)

In the Name of Allah, the Most Gracious, 	 I
the Most Merciful.

(89) SURATAL-FAR 	 M)
(The Break of Day or the Dawn)

In the Name of Allah, the Most Gracious, 	 .tiI
the Most Merciful.

r 	 3LJ

65- THE BOOK OF COMMENTARY 	 I 6its
- 1 391

• :44iU

:4i 	 3J t
3u 6-71

4 	'4!
'4•-c 	4U

Li ku

: 	3u • JLJ

c (90) SURATAL-BALAD
(The City)

In the Name of Allah, the Most Gracious,
the Most Merciful.

I

65— THE BOOK OF COMMENTARY 	 - 	392

t* :JUZiJ U.AJ)

;i

I

(91) SURAT ASH-AMS
(The Sun)

In the Name of Allah, the Most Gracious,
the Most Merciful.

4942. Narrated 'Abdullah bin Zam'a that
he heard the Prophet ; delivering a Khutba
(religious talk), and he mentioned the she-
camel and the one who killed it. Allah's
Messenger recited:

"When the most wicked man among them
went forth (to kill the she-camel) ." (V.91:12)

Then he said, "A tough man whose equal
was rare and who enjoyed the protection of
his people, like AN Zam'a, went forth to
(kill) it." The Prophet 	then mentioned
about women (in his Khutba) and said, "It is
not wise for anyone of you to lash his wife like
a slave, for he might sleep with her the same
evening." Then he advised them not to la.:gh
when somebody breaks wind, and said, "Why
should anybody laugh at what he himself
does?"

hJiI 	JJI 41 __

:L 	r- JLs

.(1)

[Y] 	 .L (')

65- THE BOOK OF COMMENTARY 	 j.AM 6061 - 0
	II

Li-

3u

1 J)) :ç

[rrvv :] .

c> J9.a.M (92) SURATAL-LAIL
(The Night)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(1) CHAPTER. "By the day as it appears in
brightness." (V.92:2)

4943. Narrated 'Alqama: I went to Sham
with a group of the companions of 'AbdullAh
(bin Mas'Ud). Abu Ad-Dardã' heard of our
arrival so he came to us and said, "Is there
anybody among you who can recite (the
Qur'an)?" We replied in the affirmative.
Then he asked, "Who is the best reciter?"
They pointed at me. Then he told me to
recite, so I recited the Verse:

"By the night as it envelops. By the day as
it appears in brightness. By Him Who
created male and female." (V.92:1-3)

Abu Ad-Darda' then said to me, "Did you
hear it (like this) from the mouth of your
friend ('Abdullãh bin Mas'Ud)?" I said,
"Yes." He said, "I, too, heard it (like this)
from the mouth of the Prophet , but these
people do not consider this recitation as the
correct one."

65- THE BOOK OF COMMENTARY

L ()

[]

L 	 :3u

:JU ii

	

:J 	 Lc

L)1

L.1 1 j Y

:JU

LiLa 3u

L 	:Ji 	i1)

L (r)

Oz 	:jU

	

r-' 	L

q4iLi

)) :JU

:JUJ

L)1

(2) CHAPTER. "By Him Who created male
and female." (V.92:3)

4944. Narrated Ibrahim: The companions
of 'Abdullgh (bin Mas'üd) came to AN Ad-
Dardã', (and before they arrived at his
home), he looked for them and found
them. Then he asked them, "Who among
you can recite (the Qur'an) as 'Abdullãh
recites it?" They replied, "All of us." He
asked, "Who among you knows it by heart?"
They pointed at 'Alqama. Then he asked
'Alqama, "How did you hear 'Abdullah bin
Mas'ud reciting Sürat Al-Lail (The Night)?"
'Alqama recited:

"By the male and the female." Abu Ad-
Darda' said, "I testify that I heard the
Prophet ; reciting it likewise, but these
people want me to recite it:

'By Him Who created male and female.'
but by Allah, I will not follow them."

(3) CHAPTER. The Statement of Allah J:
"As for him who gives (in charity) and keeps
his duty to Allah and fears Him." (V.92:5)

4945. Narrated 'All i iii 	: We were in
the company of the Prophet gj in a funeral
procession at Baqi 'Al-Gharqad. He said,
"There is none of you but has his place
written for him in Paradise or in the Hell-
fire." They said, "0 Allah's Messenger! Shall
we depend (on this fact and give up work)?"
He said, "Carry on doing (good deeds), for
everybody will find it easy to do (such deeds
that will lead him to his destined place) ."
Then he recited:

"As for him who gives (in charity) and
keeps his duty to Allah and fears Him, and
believes in Al-Husnã [the Best i.e., either La
ilaha illallah (none has the right to be
worshipped but Allah) or reward from
Allah (i.e., Allah will compensate him for
what he will spend in Allah's Way or bless

[VI 4c4i 	L (t)

65— THE BOOK OF COMMENTARY 	 h. - 10 M
him with Paradise)]. ... (up to) ... the path
for evil." (V.92:5-10)

CHAFFER. The Statement of Allah J14:
'... and believes in A1-Husnä 	(V.92:6)

Narrated AbU 'Abdur-Rahmãn: 'All
i said, "We were sitting with the Prophet

(He then mentioned the Hadith
No.4945).

(4) CHAPTER. "We will make smooth for
him the path of ease (goodness) ." (V.92:7)

4946. Narrated 'All 	t 	While the
Prophet 	was in a funeral procession, he
took a small stick and started scraping the
earth with it and said, "There is none among
you but has his place written for him, either
in the Hell-fire or in Paradise." They (the
people) said, "0 Allah's Messenger ;! Shall
we depend (on this fact and give up work)?"
He replied, "Carry on doing (good deeds),
for everybody will find easy to do (such deeds
that will lead him to his destined place) ." The
Prophet 	then recited:

"As for him who gives (in charity) and
keeps his duty to Allah and fears Him, and
believes in Al-Husnã ." (V.92:5,6)

(1) (Ch.) The best (i.e., either La ilaha il/allah: none has the right to be worshipped but
Allah) or a reward from Allah (i.e., Allah will compensate him for what he will spend
in Allah's way or bless him with Paradise).

65- THE BOOK OF COMMENTARY 	 f..04 - 	396

(5) CHAPTER. The Statement of Allah J:
"But he who is greedy miser and thinks
himself self-sufficient." (V.92:8)

4947. Narrated 'All Z!$ i 	: We were in
the company of the Prophet #. and he said,
"There is none among you but has his place
written for him, either in Paradise or in the
Hell-fire." We said, "0 Allah's Messenger!
Shall we depend (on this fact and give up
work)?" He replied, "No! Carry on doing
good deeds, for everybody will find easy to do
(such deeds that will lead him to his destined
place) ." Then the Prophetij recited:

"As for him who gives (in charity) and
keeps his duty to Allah and fears Him and
believes in Al-Husna. We will make smooth
for him the path of ease (goodness) ... (up
to) We will make smooth for him the path for
evil." (V.92:5-10)

(6) CHAPTER. The Statement of Allah JW
"And belies AI-Husna . . ." (V.92:9).

4948. Narrated 'All 	i 	: While we
were in a funeral procession in BaqI' Al-
Gharqad, Allah's Messenger came and sat
down, and we sat around him. He had a
small stick in his hand and he bent his head
and started scraping the ground with it. He
then said, "There is none among you and no
created soul, but has his place written for him
either in Paradise or in the Hell-fire, and also
written for him whether he will be wretched
or blessed (in the Hereafter) ." A man said,
"0 Allah's Messenger! Shall we depend upon
what is written for us and give up doing
(good) deeds? For whoever among us is
destined to be blessed (in the Hereafter), will
join the blessed people, and whoever among
us is destined to be wretched will do such
deeds as are characteristic of the people who

65— THE BOOK OF COMMENTARY 	 -

are destined to be wretched." The Prophet
; said, "Those who are destined to be

blessed (in the Hereafter) will find it easy to
do the deeds characteristic of those destined
to be blessed, while those who are to be
among the wretched (in the Hereafter), will
find it easy to do the deeds characteristic of
those destined to be wretched." Then he
recited:

"As for him who gives (in charity) and
keeps his duty to Allah and fears Him, and
believes in A1-Husna ." (V.92:5-6)

(7) CHAFFER. "We will make smooth for
him the path for evil." (V.92:10)

4949. Narrated 'All 	i 	While the
Prophet jW was in a funeral procession, he
picked up something and started scraping the
ground with it and said, "There is none
among you but has his place written for him
either in the Hell-fire or in Paradise. " They
said, "0 Allah's Messenger! Shall we not
depend upon what has been written for us
and give up doing (good) deeds?" He said,
"Carry on doing (good) deeds, for everybody
will find easy to do such deeds that will lead
him to his destined place) for which he has
been created. So, he who is destined to be
among the blessed (in the Hereafter), will
find it easy to do the deeds characteristic of
such people, while he who is destined to be
among the wretched ones, will find it easy to
do the deeds characteristic of such people."
Then he recited:

"As for him who gives (in charity) and
keeps his duty to Allah and fears Him, and
believes in Al-Husna." (V.92:5,6)

65— THE BOOK OF COMMENTARY

(93) SURATAD-DUHA
(The Forenoon - After the Sunrise)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(1) CHAPTER. The Statement of Allah)L..:
"Your Lord (0 Muhammad) has neither
forsaken you nor hates you." (V.93:3)

4950. Narrated Jundub bin Sufyan
Once Allah's Messenger became sick

and could not offer his night prayer (i.e.,-
Tahajjud prayers) for two or three nights.
Then a lady (the wife of AbU Lahab) came
and said, "0 Muhammad! I think that your
Satan has forsaken you, for I have not seen
him with you for two or three nights!" On
that Allah 	revealed:

"By the forenoon (after sunrise); and by
the night when it darkens (and stands still);
your Lord (0 Muhammad) has neither
forsaken you nor hates you." (V.93:1-3)

(2) CHAPTER. The Statement of Allah Jt.:
"Your Lord (0 Muhammad) has neither
forsaken you nor hates you." (V.93:1-3)

(The Arabic word that is translated as 'has
forsaken you' can be read in two ways: with
emphasis (i.e.,, Wadda'aka) or without
emphasis (i.e., Wada 'aka). The meaning of
both is the same, i.e.,, [(your Lord) has (not)
forsaken you]. Ibn 'Abbas said: The Verse
means: 'He has not forsaken you, nor does
He hate you."

65- THE BOOK OF COMMENTARY 	 6ja - rn

4951. Narrated Jundub Al-Bajali: A lady 	: 	LL. 	- a o
said, "0 Allah's Messenger! I see that your

- J.L -U- friend has delayed (in conveying Qur'an) to 	- 	-
you." So there was revealed:

"Your Lord (0 Muhammad) has --
0

neither forsaken you nor hates you."
(V.93:3) 	 I1,.-L, L.5 L 	jL L

[t : ,..I,]

(94) SURATASH-SHARII 	 5\' 	(°It

(The Opening Forth)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(95) SURATAT-TIN 	 J' ,3
(The Fig)

In the Name of Allah, the Most Gracious, 	j.jl 	l
the Most Merciful.

ft. 	ft 	 _5 	 _ft - --
L)j.JJ :r:) 	:u 	J,

:JL 	 L

65— THE BOOK OF COMMENTARY 	 - 	400

(1) CHAPTER.

4952. Narrated A1-Bara' 	i 	While
the Prophet 4t was on a journey, he recited
Sürat Wat-7n Waz-Zaitün (No. 95) in one of
the first two Rak'a of the 'Isha' prayer.

(96) SURATAL-'AIAQ
(The Clot)

In the Name of Allah, the Most Gracious,
the Most Merciful.

L 	j, 31 Li :43c

LW Ij

4ts ,14LA i
u

()

VJ J 	:Ji

33L

4 I L5

[V IV

\) 	(X¼

&Jj JiI $

65- THE BOOK OF COMMENTARY 	 - 	401

(1) CHAPTER.

4953. Narrated 'Aishah 	, the
wife of the Prophet ;: The commencement
(of the Divine Revelation) to Allah's
Messenger 	was in the form of true
dreams in his sleep, for he never had a
dream but it turned out to be true and clear
as the bright daylight. Then the love of
seclusion was bestowed upon him, so he used
to go in seclusion in the cave of Uira' where
he used to worship (Allah Alone)
continuously for many nights before
returning to his family to take the necessary
provision (of food) for the stay. He would
come back to (his wife) Khadija again to take
his provision (of food) likewise, till one day
he received the Guidance while he was in the
cave of Hirã'. An angel came to him and
asked him to read. Allah's Messenger it
replied, "I do not know how to read." The
Prophet 0 said, "Then the angel held me
(forcefully) and pressed me so hard that I felt
distressed (could not bear it any more). He
then released me and again asked me to
read, and I replied, 'I do not know how to
read.' Thereupon he held me again and
pressed me a second time till I felt distressed
(could not bear it any more). He then
released me and asked me to read, but
again I replied, 'I do not know how to read.'
Thereupon he held me for the third time and
pressed me till I felt distressed (could not
bear it any more), and then he released me
and said, 'Read in the Name of your Lord,
Who has created (all that exists). Has created
man from a clot (a piece of thick coagulated
blood). Read! And your Lord is the Most
Generous, Who has taught (the writing) by
the pen. Has taught man that which he knew
not." (V.96:1-5)

Then Allah's Messenger returned with
that (the Revelation) and his (heart severely

65-THE BOOK OF COMMENTARY 	 6ja - 	402

beating; and the) muscles between his neck
and shoulders were trembling till he came
upon Khadija (his wife) and said, 'Cover me!'
They covered him, till his fear was over, and
after that he said to Khadija, "0 Khadija!
What is wrong with me? I was afraid that
something bad might happen to me." Then
he told her all that had happened. Khadija
said, "Nay! But receive the good tidings! By
Allah, Allah will never disgrace you, for by
Allah, you keep good relations with your kith
and kin, speak the truth, help the poor and
the destitute, entertain your guests
generously and assist the deserving
calamity-stricken." Khadija then took him
to Waraqa bin Naufal, the son of Khadija's
paternal uncle. Waraqa who become a
Christian in the pre-Islamic period and used
to write Arabic and also write some portion
of the Injeel (Gospel) in Arabic as much as
Allah wished him to write. He was an old
man and had lost his eyesight. Khadija said
(to Waraqa), "0 my cousin! Listen to what
your nephew has to say." Waraqa said, "0
my nephew! What have you seen?" The
Prophet 4N then described whatever he had
seen. Waraqa said, "This is the same angel
Jibril (Gabriel) who was sent to Müsa
(Moses). I wish I were young or could
live.....or said some other words. Allah's
Messenger 	asked, "Will these people
drive me out?" He replied in the
affirmatiive and said, "Any one (man) who
came with something similar to what you
have brought was treated with hostility." If I
were to remain alive till your day (when you
start preaching), then I would support you
strongly." But a short while later Waraqa
died and the Divine Revelation was paused
(stopped) for a while so that Allah's
Messenger was much grieved.

65— THE BOOK OF COMMENTARY 	 âll 6.ja - o ([403 II

LT 'Lii 	'.ii L

3u -

	

I Li

'4i 3L;3 	:j L4 	ii

	

U 	:)
LS 	 L4LJI

;

4& 	 K L?jt

'.

3 :il~ 5:Jl u;i

:JU .3jL

[r

:d 	L er)

[T14ji

31 :y
,.

I J :L.J1

JLJ LjJI

4954. Narrated Jabir bin 'Abdullah
While Allah's Messenger was talking

about the period of pause in Divine
Revelation, he said in his narration, "Once
while I was walking, all of a sudden I heard a
voice from the sky. I looked up and saw to my
surprise, the same angel as had visited me in
the cave of IIira'. He was sitting on a chair
between the sky and the earth. I got scared of
him and came back home and said, 'Wrap
me! Wrap me!" So they covered him and
then Allah jw revealed:

"0 you (Muhammad), enveloped (in
garments)! Arise and warn! And magnify
your Lord (Allah)! And purify your
garments! And keep away from Ar-Rujz (the
idols)!" (V.74:1-5)

Abu Salama said, "(Rujz) are the idols
which the people of the pre-Islamic period
used to worship ." After this, the Revelation
started coming strongly and frequently.

[See Vol. 1, Hadtth No.3 and 4)]

(2) CHAPTER. The Statement of Allah JL:
"He has created man from a clot." (V.96:2)

4955. Narrated 'Aishah Li I &...;: The
commencement of the Divine Revelation to
Allah's Messenger 	was in the form of
good, righteous (true) dreams. And then the
angel came to him and said, "Read! In the
Name of your Lord, Who has created (all
that exists). He has created man from a clot
(a piece of thick coagulated blood). Read!

. 	
toV

W! 	-

:JU

:cjt: :JU ç

Er :I] .J ;

w
- : 	- - toA

65- THE BOOK OF COMMENTARY

And your Lord is the Most Generous."
(V.96:1-3)

(3) CHAFFER. The Statement of Allah
"Read! And your Lord is the Most
Generous." (V.96:3)

4956. Narrated 'Aishah Li t a: The
commencement of (the Divine Revelation
to) Allah's Messenger was in the form of
true dreams. And then angel came to him
and said, "Read! In the Name of your Lord,
Who has created (all that exists). He has
created man from a clot (a piece of thick
coagulated blood). Read! And your Lord is
the Most Generous. Who has taught (the
writing) by the pen." (V.96:1-4)

CHAPTER. "Who has taught (the writing)
by the pen." (V.96:4)

4957. Narrated 'Aishah 41. 	,;: The
Prophet 	returned to 	adija and said,
"Wrap me! Wrap me!" (Then the
subnarrator narrated the rest of the
narration).

(4) CHAPTER. The Statement of Allah
"Nay! If he (AbU Jahl) ceases not, We will
catch him by the forelock, a lying sinful
forelock!" (V.96:15,16)

4958. Narrated Ibn 'Abbãs L41. Zui
Abu Jahl said, "If I see Muhammad offering
Salãt (prayer) at the Ka'bah, I will tread on

65— THE BOOK OF COMMENTARY 	 - o R
his neck." When the Prophet a heard of 3ij :

	

that, he said, "If he does so, the angels will 	 - 	- 	-. 	-
snatch him away."

1 iL çL 	J 	j

:3u

(97) SURATAL-Q4DR
(The Night of Decree)

	

In the Name of Allah, the Most Gracious, 	 JI 4I
the Most Merciful.

	

"Verily, We have sent it (this Qur'an) 	JJi I 	 3 u

	

down in the night of Al-Qadr (Decree)." 	•' 	i1 	:JJI

ZLS JI :4j

41
Jy*Jtj 	çiL*

i4 	 JI

L4

(98) SURAT LAM YAKUN)
(or AL-BAIYYINAH (The Clear Evidence)

	

In the Name of Allah, the Most Gracious, 	 $
the Most Merciful.

(1) CHAPTER.

3L.i .4;JI 	Luj;

JI

65- THE BOOK OF COMMENTARY 	 AH 	- 10

4959. Narrated Anas bin Malik 	i,,: :tL

The Prophet iW said to Ubayy (bin Ka'b),
-

	

- 	- 	4- 	- 	-

	

: J 	 :
"Allah 	has ordered me to recite to you: - 	-

'Those who disbelieve from among the LU L
people of the Scripture (Jews and Christians) & - 	3 G 	 - and Al-Mushñ un'were not going to leave ,
(their disbelief)...'" (V. 98:1) i 	L12J$ 	y 	31 	il 	3)

Ubayy said, "Did Allah mention me by ç 	• 	•3j 	((5.(

"Yes." name?" The Prophet 4& said, 	On

that, Ubayy wept. [VA. 	-i

(2) CHAFFER.

496O. Narrated Anas bin Malik 	i,: 3L._. 	-
The Prophet jW said to Ubayy, "Allah has

L
ordered me to recite Qur'an to you." Ubayy - 	 -
asked, "Did Allah mention me by name to .Sil 	Jli 	:J1.
you?" The Prophet A said, "Allah has l 	& 	jlt

oned your name to me. 	On that mentioned . - 	- - 	 - 	-
Ubayy started weeping. (The subnarrator) IJ Ii 	i3l)i
Qatada added: I have been informed that the

L) 	3 Prophet jo recited: - 	-.
"Those who disbelieve from among the I) 	l 	L1i 	 .

people 	of the 	Scripture 	(Jews 	and
Christians)..."

[rA. 	•4Li_iT

(3) CHAPTER. (r)

4961. Narrated Anas bin Maliki,:) 	ti- 	- Ivo
Allah's Prophet j said to Ubayy bin Ka'b,

L.J 	,.g..,-
Allah has ordered me to recite Our an to - -

you." Ubayy said, "Did Allah mention me by L.L
name to you?" The Prophet 	said, "Yes." - 	-

LJ "Have Ubayy said, 	I been mentioned by the
'Al Lord of 	-Alamin (the mankind, jinn and all 3)) 	_..S 	 jill

that exists)?" The Prophet J said, "Yes". • - 	- 	-- -

	

: Jlj 	i.ilg3l 	L J I 	ul 	4131
Then Ubayy burst into tears. - 	- - -

:3ti 	:3 	LU

:3 	JJI 	L.c

	

-Uj

[rA.s 	1, 1 JJJ

(1) (H. 4959) Al-Mushrikun: Polytheists, pagans, idolaters, and disbelievers in the
Oneness of Allah and in His Messenger Muhammad ().

l

65- THE BOOK OF COMMENTARY 	 v.,XJ1 6ja - 	407

(99) S(JRAT AZ-ZALZALAH
(The Earthquake)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(1) CHAPTER. The Statement of Allah JL.:

"So whosoever does good equal to the weight
of an atom (or a small ant), shall see it."
(V.99:7)

4962. Narrated Abü Hurairah 	i
Allah's Messenger jLki, said, "Horses are kept
for one of three purposes: A man may keep
them (for Allah's Cause to receive a reward
(in the Hereafter); another may keep them
(as a means of his livelihood) protection
(from begging others) and a third may keep
them (out of pride and to show off) to be a
burden for him. As for the man for whom the
horse is a source of reward, he is the one who
ties (keeps) it for Allah's Cause, and he ties it
with a long rope in a pasture or a garden,
then, whatever it eats or drinks in that
pasture or garden will be added to his good
deeds. And if it breaks its rope and jumps
over one or two hills, then, for all its
footsteps and its manure, good deeds will
be written for him. And if it passes by a river
and drinks of its water, though its owner had
no intention to water it from that river, even
then he will have good deeds written for him.
So, that horse will be (a source of) reward for
such a man."

"If a man ties (keeps) a horse for earning
his livelihood and abstaining from asking
others for help and he does not forget Allah's
right, i.e., pays its Zakãt and gives it to be
used in Allah's Cause, then that horse will be
a means of protection for him. But if a man
ties it out of pride and to show off and to

; 3t1

	

L5 	 -

:
LJ;• :

:JUi

	

LJ 	LJ

	

c 	J 	J

; 	3t,
[rrv\ :,.-I]

65- THE BOOK OF COMMENTARY 	 4ja - 	408

excite others, then that horse will be burden
(of sins) for him." Then Allah's Messenger

was asked regarding donkeys. He replied,
"Nothing has been revealed to me except this
comprehensive Verse which includes
everything:

'So whosoever does good equal to the
weight of an atom (or a small ant), shall see
it. And whosoever does evil equal to the
weight of an atom (or a small ant), shall see
it.'" (V.99:7,8)

(2) CHAPTER. "And whosoever does evil
equal to the weight of an atom (or a small
ant), shall see it." (V.99:8)

4963. Narrated Abü Hurairah
The Prophet a was asked about donkeys and
he replied, "Nothing has been revealed to me
regarding donkeys except this comprehensive
Verse, which includes everything:

'So whosoever does good equal to the
weight of an atom (or a small ant), shall see
it. And whosoever does evil equal to the
weight of an atom (or a small ant), shall see
it." (V.99:7,8)

(100) SURATAL-'ADJYAT
(Those that run)

In the Name of Allah, the Most Gracious,
the Most Merciful.

 L.D :JU

j4 	 Ui 	t

-- Jø--

) 	
A

[Yry 	I.

jZQI :$ii

r 	 :3u

65— THE BOOK OF COMMENTARY 	 - o R

(101) SURATAL-QARI'AH 	 (
(The Striking Hour)

	

In the Name of Allah, the Most Gracious, 	ij.JI 	4
the Most Merciful.

:44
:

OIL J_

.(i4fls) :iI

(102) SURATAT-TAKA THUR 	 ((s fl
(The Piling up. "The Emulous Desire)

	

In the Name of Allah, the Most Gracious, 	a.H 	.a. jJI 41
the Most Merciful.

	

Ibn 'Abbas said, 'At-Takathur means 	L5:J 	 I JU
piling up money and children."

(103) SURATAL-'ASR 	 t
(The Time)

	

In the Name of Allah, the Most Gracious, 	 .il
the Most Merciful.

JUG,

65— THE BOOK OF COMMENTARY 	 t.at - 	410

(104) SURATAL-HUMAZAH
(The Slanderer)

In the Name of Allah, the Most Gracious,
the Most Merciful.

	

Al-Hutamah is the name of the (Hell) 	J I 	I :4JL
Fire, similar to Saqar and Laza.

(105) SURATAL-FIL 	 (-
(The Elephant)

	

In the Name of Allah, the Most Gracious, 	 il all
the Most Merciful.

çJ 4 ç 3 	3u

:1' :L j

. 	:4)

(106) SCTRAT QURAISH
(Quraish)

	

In the Name of Allah, the Most Gracious, 	 41
the Most Merciful.

ii :4aiL' 	3

L

3ii

65— THE BOOK OF COMMENTARY 	 6itS - 	411

(107) SURATAL-MA'UN
(The Small Kindnesses)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(108) SURATAL-K4UTIIAR
(A River in Paradise)

In the Name of Allah, the Most Gracious, 	 4.jJ
the Most Merciful.

:4

(1)CHAPTER.

	

4964. Narrated Anas2i,: When the 	LL- :l
Prophet 	was made to ascend to the 	- 	- 	 - - 	 - 	I 	L- : heavens, he 	said (after his return), "I
came upon a river (in Paradise) the banks of 	 LJ :JU 4,1S,
which were made of tents of hollow pearls. i 	:- 	-
asked Jibril (Gabriel), 'V/hat is this (river)?' 	J4' LS

He replied, 'This isAl-Kauthar'." 	 L. i4 jij1l 	U

LL :JU 	U

[ray.

65— THE BOOK OF COMMENTARY 	 h.I - 	 412

4965. Narrated AbU 'Ubaida: I asked
'Aishah i 	ii a; regarding the Verse:

"Verily, We have granted you (0
Muhammad) Al-Kauthar."

She replied, "Al-Kauthar is a river which
has been given to your Prophet , on the
banks of which there are (tents of) hollow
pearls; and its utensils are as numberless as
the stars."

4966. Narrated Abü Bishr: Sa'id bin
Jubair said that Ibn 'Abbãs i4i 	said
about Al-Kauthar, "That is the good which
Allah has bestowed upon His Messenger
(Muhammad) ." I said to Sa'id bin Jubair,
"But the people claim that it is a river in
Paradise ." Said said, "The river in Paradise
is part of the good which Allah has bestowed
on His Messenger ."

(109) SURAT AL-KAFIR UN
(The Disbelievers)

In the Name of Allah, the Most Gracious,
the Most Merciful.

[lovA :)]

~J :4 A :JU.

: 	.3k

)jJl.

65— THE BOOK OF COMMENTARY 	 -
II

413

44+* :JLi LS L..,Jt

[A.- VA :.J]

y; c

.'

:JLi 	,4; 41

(110) SURATAN-NASR
(The Help)

In the Name of Allah, the Most Gracious,
the Most Merciful.

"When there comes the Help of Allah (to
you, 0 Muhammad 4k against your enemies)
and the Conquest (of Makkah)." (V.110:1)
(1) CHAPTER.

4967. Narrated 'Aishah 	t 	When
the Sürat An-Nasr, "When there comes the
Help of Allah and the Conquest,' had been
revealed to the Prophet A, he did not offer
any alat (prayer) except that he said therein,
"Subhanaka Rabbana wa bihamdika;
Allähumma ighjIrli (I testify the Uniqueness
of our Lord, and all the praises are for Him;
o Allah, forgive me!")."

(2) CHAPTER.

4968. Narrated 'Aishah LL
Allah's Messenger ; used to say very often
in bowing and prostration [during his Salat

:aLa ()

L+ 	3JL
7 L

[v° t

4., ()

L 	liii,-— 	tA

65- THE BOOK OF COMMENTARY 	 ãJl Yt4 - 	414

(prayers)], "Subhanaka Allahumma Rabbana
wa bihamdika;Allahumma ighfirh," according
to the order of the Qur'an. (See H. 4967)

(3) CHAPTER. The Statement of Allah Jt:
"And you see that the people enter Allah's
religion (Islam) in crowds." (V.110:2)

4969. Narrated Ibn 'Abbas L41
'Umar asked the people regarding Allah's
Statement:

"When there comes the Help of Allah (to
you 0 Muhammad #r against your enemies)
and the Conquest (of Makkah)." (V.110:1)

They replied, "It indicates the future
conquest of towns and palaces (by
Muslims) ." 'Umar said, "What do you say
about it, 0 Ibn 'Abbas?" I replied, "(This
Sarah) indicates the termination of the life of
Muhammad . Through it he was informed
of the nearness of his death."

(4) CHAPTER. The Statement of Allah i:
"So, glorify the praises of your Lord, and
ask His forgiveness. Verily! He is the One
Who accepts the repentance and forgives."
(V.110:3)

4970. Narrated Ibn 'Abbas L4i ii
'Umar used to make me sit with the elderly
men who had fought in the battle of Badr.
Some of them felt it (did not like that) and
said to 'Umar, "Why do you bring in this boy
to sit with us while we have sons like him?"
'Umar replied, "Because of what you know
of his position (i.e., his religious

_,J, 	Jj 'W __

65- THE BOOK OF COMMENTARY

knowledge) ." One day 'Umar called me and
made me sit in the gathering of those people;
and I think that he called me just to show
them (my religious knowledge). 'Umar then
asked them (in my presence), "What do you
say about the interpretation of the Statement
of Allah ,3L.:-

'When there comes the Help of Allah (to
you 0 Muhammad 4A against your enemies)
and the Conquest (of Makkah).' (V.110:1)

Some of them said, "We are ordered to
praise Allah and ask His forgiveness when
Allah's Help and the Conquest (of Makkah)
comes to us." Some others kept quiet and did
not say anything. On that, 'Umar asked me,
"Do you say the same, 0 Ibn 'Abbãs?" I
replied, "No." He said, "What do you say
then?" I replied, "That is the sign of the
death of Allah's Messenger 	which Allah
informed him of. Allah said:

'When there comes the Help of Allah (to
you 0 Muhammad against your enemies)
and the Conquest (of Makkah). So, glorify
the praises of your Lord and ask His
forgiveness. He is the One Who accepts the
repentance and forgives.' " (V.110:3)

On that 'Umar said, "I do not know
anything about it other than what you have
said."

(I 11) SURAT TABBAT YADA ABI L4HAB
or AL-MA SAD

(Perish the Two Hands of Abu Lahab
or The Palm Fibre

In the Name of Allah, the Most Gracious,
the Most Merciful.

.&
(1) CHAFFER. 	 :..iLa (\)

65- THE BOOK OF COMMENTARY 	 - 	 416

4971. Narrated Ibn 'Abbas 	.ii: - I AV
When the Verse: - 	 -

- 	 - 	:
"And warn your tribe (0 Muhammad)

of near kindred (and your chosen group from ,$:
among them)." (V.26:214) was revealed - 	 -- 	 - 	 -

Allah's Messenger 4g, went out, and when he
had ascended As-Safa mountain, he j' 	iJ 	i 	:J'i 	L4i
shouted, "Ya 	abaiãh! 1 " The people said, - 	- 	 - 	 .--- 	-

"Who is that?" Then they gathered around ('
him, whereupon he said, "Do you see? If! 4i 	J,L 	-

inform you that cavalrymen are proceeding -. - - 	 - 	-

L
.

J
up the side of this mountain, will you believe - 	 - - 	 -

me?" they said, "We have never heard you _L 	: J U3J
telling a lie." Then he said, "1 am a plain

L) 	mJ) 	:iw
warner to you of a coming severe - 	 --

punishment." AbU Lahab said, "May you 3. 3
perish! You gathered us only for this .. 	

~ i 	 J..J
reason?" Then AbU Lahab went away. So ' - 	 -

the SuratAl-Masad: :JU 	 L.
"Perish the two hands ofAbu Lahab! "was -

.)LiL 	LLc 	$A 	Si
revealed. (V.111:1)

u 	,.S

(2) CHAPTER. The Statement of Allah)t.3:
... and perish he! His wealth and his .. 	 -

children will not benefit him!" (V.111:1-2)

4972. Narrated Ibn 'Abbas L4i 	ii :r 	
,., LJ 	—

The Prophet iJ went out towards A]-Bath!'
and ascended the mountain and shouted, --

"Ya Sabahah!" So the Quraish people
gathered around him. He said, "Do you - 	 - - 	 -,

.
see? If I tell you that an enemy is going to
attack you in the morning or in the evening, J1J 	.)1
will you believe me?" They replied, "Yes." . 	 - 	 Li 	 - 	 -

Li
.

• pL
He said, Then I am a plain warner to you of
a coming severe punishment." Abu Lahab

0
1,SZi- 3 	JU 	

'L)

(1) (H. 4971) "Yã Sabahah!" This is an Arabic expression used when one appeals for help
or draws the attention of others to some danger.

_3t All ~AW

! 	 :J

65- THE BOOK OF COMMENTARY 	 11 - %O EE17 417

said, "Is it for this reason that you have
gat'ered us? May you perish!" Then Allah

revealed:
"Perish the two hands of Abfi Lahab!" till

th end of the Sarah.

(3) CHAPTER. The Statement of Allah)t..:
"He (AbU Lahab) will be burnt in a Fire of
blazing flames!" (V.111:3)

4973. Narrated Ibn 'Abbãs
AbU Lahab said, "May you perish! Is it for
this that you have gathered us?" So there was
'eealed:

"Perish the two lands of Aba Lahab!"
(' .111:1)

(4) CHAPTER. "And his wife too, who
carries wood." (V.111:4)

Mujähid said, "Carries the wood' means
that she used to slander (the Prophet) and
goes about with calumnies."

"In her neck is a twisted rope of Masad
(palm fibre) ." (V.111:5) i.e., the iron chain
which is in the Fire (of Hell).

(112) SURAT QUL HUW4LL4HU AHAD
or IL-IKHLAS

(Say: He is Allah, the One
or The Purity)

In the Name of Allah, the Most Gracious,
the Most Merciful.

(It is said that 'Ahad' in Arabic in the
Verse, cannot be pronounced as 'Ahadun',
i.e., Wahidu.')

65 - THE BOOK OF COMMENTARY 	 AH 	418

(1) CHAFFER.

4974. Narrated AbU Hurairah 	ji 	:

The Prophet 	said, "Allah said: 'The son
of Adam tells a lie against Me, though he
hasn't the right to do so. He abuses Me,
though he hasn't the right to do so. As for his
telling a lie against Me, it is his saying that I
will not recreate him as I created him for the
first time. In fact, to repeat or to recreate a
thing is easier for the one who has created it
for the first time. (So, it is easier for Me to
repeat or recreate a creation which I created
first). As for his abusing Me, it is his saying
that Allah has begotten a son (or children),
while I am the One As-Samad (the Self-
Sufficient Master Whom all creatures need,
neither I eat nor I drink) I beget not, nor was
I begotten, and there is none like or co-equal
or comparable unto Me."
(2) CHAPTER. The Statement of Allah JLi:
"Allah-us-Samad (The Self-Sufficient
Master, Whom all creatures need, He
neither eats nor drinks) ." (V.112:2)

4975. Narrated Abü HurairahS i:
Allah's Messenger A said, "Allah said:

'The son of Adam tells a lie against Me,
and he hasn't the right to do so; and he
abuses Me, and he hasn't the right to do so.
His telling a lie against Me is his saying that I
will not recreate him as I created him for the
first time; and his abusing Me is his saying
that Allah has begotten a son (or children),
while I amAs-Samad (Self-Sufficient Master,
Whom all creatures need, neither I eat nor I
drink) Who begets not, nor was He begotten,
and there is none like or co-equal or
comparable unto Me.'"

65— THE BOOK OF COMMENTARY 	 1 	41

CHAPTER. "He begets not, nor was He
begotten, and there is none co-equal or
comparable unto Him." (V.112:3, 4)

{rr

(113) SURATAL-FALAQ
(The Daybreak)

In the Name of Allah, the Most Gracious,
the Most Merciful.

ul _ Jj, il

4976. Narrated Zirr bin Hubaish: I asked
Ubayy bin Ka'b regarding the
Mu'awwidhatain (two Sürah of taking refuge
with Allah). He said, "I asked the Prophet
about them, He said, 'These two Sürahs'
have been recited to me and I have recited
them (and are present in the Qur'ãn).' So,
we say as Allah's Messenger 	said (i.e.,,
they are a part of the Qur'An) ."

(114) SURATAN-A5 	 9eJ (
(The Mankind)

In the Name of Allah, the Most Gracious,
the Most Merciful.

:4Ifl*
J ; U4

65- THE BOOK OF COMMENI iiff 	 áll a - 	420

4977. Narrated Zirr bin 1-lubaish: I asked
Ubayy bin Kab, "0 AbU AI-Mundhir Your
brother, Ibn Mas'Ud said so-end-so (i e., the
two Mu 'aw i'idhãi do not)elong to the
Qur'an)." Ubyy said 1 asked Allah's
Messenger 4& about then and he said,
'They have been revealed tc me, and I have
recited them (:s a part of t e Cur'ãn).'" So
Ubayy added, 'So w say as Allah's
Messenger jjNt has said.'

[Av1

;,1afl

66-THE BOOK OF THE VIRTUES OF THE QIR'AN Ø$ J.i 	- TI 421

66— THE BOOK OF THE VIRTUES
OF THE QUR'AN

(1) CHAPTER. How the Divine Revelation
used to be revealed and what was the first
thing revealed (to the Messenger k;).

4978, 4979. Narrated 'Aishah and lbn
'Abbas 	: The Prophet remained
in Makkah for ten years, during which the
Qur'an used to be revealed to him: and he
stayed in Al-Madina for ten years.

4980. Narrated AbU 'Uthmãn: I was
informed that Jibril (Gabriel) came to the
Prophet 4& while Umm Salama was with him.
Jibril started talking (to the Prophet
Then the Prophet 4k asked Umm Salama,
'Who is this?" She replied, "He is Diliya (Al-
Kalabi) ." When Jibril had left, Umm Salama
said, "By Allah, I did not take him for
anybody other than him (i.e., Diiya) till I
heard in the Khutba (religious talk) of the
Prophet 	wherein he informed about the
news of Jibril ." The subnarrator asked AbU
'Uthmãn, "From whom have you heard
that?" AM, 'Uthmãn said, "From Usama
bin Zaid ."

4981. Narrated AbU Hurairah
The Prophet 4t said, "There was no Prophet
among the Prophets but was given miracles
because of which people had security or had
Belief, but what I have been given, is the

66— THE BOOK OF THE VIRTUES OF THE QUR'AN

Divine Revelation which Allah has revealed
to me. So I hope that my followers will be
more than those of any other Prophet on the
Day of Resurrection

4982. Narrated Anas bin Malik
Allah sent down His Divine Revelation to
His Messenger jj continuously and
abundantly during the period preceding his
death till He took him unto Him. That was
the period of the greatest part of revelation;
and Allah's Messenger 	died after that.

4983. Narrated Jundub: Once, the
Prophet 4J fell ill and could not offer the
night prayer (Tahajjud prayer) for a night or
two. A woman (the wife of AbU Lahab) came
to him and said, "0 Muhammad! I do not see
but that your Satan has left you." Then Allah

revealed (SuratAd-Duha):
"By the forenoon (after sunrise); and by

the night when it (darkens and stands still);
Your Lord (0 Muhammad) has neither
forsaken you nor hates you." (V.93:1-3)

(2) CHAPTER. The Qur'an was revealed in
the language of Quraish and the Arabs.
"... An Arabic Qur'an..." (V.12:2)
"In the plain Arabic language." (V.26:195)

4984. Narrated Anas bin Malik Z
The Caliph 'Uthman ordered Zaid bin

66- THE BOOK OF THE VIRTUES OF THE QUR'AN JIJ.Ifl 	 - 	423

Thabit, Sa'id bin Al-'As, 'Abdullah bin Az-
Zubair and 'Abdur-Rahman bin Al-Hãrith
bin Hishãm to write the Qur'an in the form of
a book (Mushaf) and said to them. "In case
you disagree with Zaid bin Thbit (Al-
AnsarI) regarding any dialectic Arabic
utterance of the Qur'an, then write it in the
dialect of Quraish, for the Qur'an was
revealed in their (Quraish) dialect." So they
did it.

4985. Narrated Safwan bin Ya'la bin
Umaiyya. Ya'lã used to say, "I wish I could
see Allah's Messenger 	at the time he is
being inspired Divinely." When the Prophet

was at Al-Ji'rana and was shaded by a
garment hanging over him and some of his
Companions were with him, a man perfumed
with scent came and said, "0 Allah's
Messenger! What is your opinion regarding
a man who assumes Ihram and puts on a
cloak after perfuming his body with scent?"
The Prophet 9, waited for a while, and then
the Divine Revelation came to him. 'Umar
pointed out to Ya'la, telling him to come.
Ya'la came and pushed his head (underneath
the screen which was covering the Prophet

) and behold! The Prophet's face was red
and he was breathing heavily for a while and
then he was relieved. Thereupon he said,
"Where is the questioner who asked me
about 'Umra a while ago?" The man was
sought and then was brought before the
Prophet 	who said (to him), "As regards
the scent which you perfumed your body
with, you must wash it off thrice, and as for
your cloak, you must take it off; and then
perform in your 'Umra all those things which

66-THE BOOK OF THE VIRTUES OF THE QUR'AN 	It 	 - 	424

you perform in 1-Iajj."

(3) CHAPTER. The collection of the Qur'an

4986. Narrated Zaid bin Thãbit
AbU Bakr A-Siddiq sent for me when the

people of Yamãma had been killed (i.e., a
number of the Prophets Companions who
fought against MUsailima). (I went to him)
and Im nd 'Umar bin A1-Khattab sitting with
him. AbU Bakr L 	; then said (to me),
"Umar has come to me and said: 'Casualties
were heavy among the Qurra' of the Qur'an
(i.e., those who knew the Qur'an by heart)
on the day of the battle of Yamãma, and I am
afraid that more heavy casualties may take
place among the Qurra' on other battlefields,
whereby a large part of the Qur'ãn may be
lost. Therefore I suggest you (AbU Bakr)
order that the Qur'an be collected.'" I said
tcs'Umar, "How can you do something which
Allah's Messenger 	did not do?" 'Umar
said, 'By Allah, that is a good thing to be
done." 'Umar kept on urging me to accept
his proposal till Allah opened my chest for it
and I began to realise the good in the idea
which 'Umar had realised." Then Abu Bakr
said (to me), "You are a wise young man and
we do not have any suspicion about you, and
you used to write the Divine Revelation for
Allah's Messenger. So you should search
for (the fragmentary scripts of) the Qur'an
and collect it (in one book)." By Allah! If
they had ordered me to shift one of the
mountains, it would not have been heavier
for me than this ordering me to collect the
Qur'an. Then I said to Abu Bakr, "How will
you do something which Allah's Messenger

did not do?" AbU Bakr replied, "By

66-11W BOOK OF THE VIRTUES OF THE QUR'AN JjX1 JUW&b 6ja
- 1

425

Allah, it is a good thing to be done." Aba
Bakr kept on urging me to accept his idea
until Allah opened my chest for what He had
opened the chests of AbU Bakr and 'Umar

n 	So I started looking for the
Qur'an and collecting it from (what was
written on) palm-leaf stalks, thin white
stones and also from the men who knew it
by heart, till I found the last Verse of Sürat
At-Tauba (Repentance) with Abi Khuzaima
AI-Anãri, and I did not find it with anybody
other than him. The Verse is:

"Verily, there has come unto you a
Messenger (Muhammad) from amongst
yourselves (i.e., whom you know well). It
grieves him that you should receive any injury
or difficulty.....(till the end of "Sürat Barã 'a
(At-Tauba) (V.9:128,129). Then the
complete manuscript of the Qur'an
remained with Abu Bakr till he died, then
with 'Umar till the end of his life, and then
with Ijafa, the daughter of 'Umar 	I

4987. Narrated Anas bin Malik
Hudhaifa bin Al-Yamãn came to 'Uthmãn at
the time when the people of Sham and the
people of 'Iraq were waging war to conquer
Arminiya and Adharbijãn. I:Iudhaifa was
afraid of their (the people of Sham and
'Iraq) differences in the recitation of the
Qur'an. So he said to 'Uthman, "0 chief of
the believers! Save this nation before they
differ about the Book (the Qur'an) as Jews
and the Christians did before them." So
'Uthmãn sent a message to Uafa saying,
"Send us the manuscript of the Qur'an so
that we may compile the Qur'anic materials
in perfect copies and return the manuscript
to you." Hafsa sent it to 'Uthmãn. 'Uthmän
then ordered Zaid bin Thãbit, 'Abdullãh bin
Az-Zubair, Sa'id bin Al-'As and 'Abdur-
Rabman bin Harith bin HishAm to copy the
(original) manuscript perfectly. 'Uthman

66— THE BOOK OF THE VIRTUES OF THE QUR'AN jjX1 JUL 	- 	426

said to the three Quraishi men, "In case you
disagree with Zaid bin Thabit on any point in
the Qur'an, then write it in the dialect of
Quraish as the Qur'an was revealed in their
tongue." They did so, and when they had
written many copies, 'Uthmãn returned the
original manuscripts to Uafa. 'Uthmãn sent
to every Muslim province one copy of what
they had copied, and ordered that all the
other Qur'anic materials, whether written in
fragmentary manuscripts or whole copies, be
burnt.

4988. Zaid bin Thãbit added, "A Verse
from SuratAl-Ahzãb was missed by me when
we copied the Qur'an and I used to hear
Allah's Messenger iJ reciting it. So we
searched for it and found it with Khuzaima
bin Thãbit Al-Ansgri. (That Verse was):

"Among the believers are men who have
been true in their covenant with Allah."
(V.33:23)

(4) CHAPTER. The scribe of the Prophet A.

4989. Narrated Zaid bin Thãbit: AbU
Bakr sent for me and said, "You used to
write the Divine Revelations for Allah's
Messenger 	. So you should search for
(the Qur'ãn and collect) it." I started
searching for the Qur'an till I found the last
two Verses of Sürat At-Tauba with Abi
Khuzaima Al-Ansari and I could not find

66- THE BOOK OF THE VIRTUES OF THE QUR'AN 1iI JUW wLl -ii R
these Verses with anybody other than him.
(They were):

"Verily, there has come unto you a
Messenger (Muhammad) from amongst
yourselves. (i.e., whom you know well.) It
grieves him that you should receive any injury
or difficulty..." (V.9:128,129)

4990. Narrated A]-Bard': There was
revealed:

"Not equal are those believers who sit (at
home), and those who strive hard and fight in
the Cause of A115h..... (V.4:95)

The Prophet 	said, "Call Zaid for me
and let him bring the board, the inkpot and
the scapula bone (or the scapula bone and
the inkpot)." Then he said, "Write: 'Not
equal are those believers who sit...'", and at
that time 'Amr bin Umm MaktUm, the blind
man, was sitting behind the Prophet ;. He
said, "0 Allah's Messenger! What is your
order for me (as regards the above Verse) as
I am a blind man?" So, instead of the above
Verse, the following Verse was revealed:

"Not equal are those believers who sit (at
home), except those who are disabled (by
injury or are blind or lame, etc.) and those
who strive hard and fight in the Cause of
Allah." (V.4:95)

(5) CHAPTER. The Qur'àn was revealed to
be recited in seven different wayst1 .

4991. Narrated 'Abdullãh bin 'Abbãs
Allah's Messenger 	said, "Jibril

(Gabriel) recited the Qur'an to me in one

(1) (Ch. 5) This does not mean that everything in it can be recited in seven different ways,
but it means that some of its words can be read in seven different ways which is the
maximum number of variations.

66- THE BOOK OF THE VIRTUES OF THE QUR'AN 	AIl 	 - 	428

way. Then I requested him (to read it in
another way), and continued asking him to
recite it in other ways, and he recited it in
several ways till he ultimately recited it in
seven different ways

4992. Narrated 'Umar bin Al-Khattab
i 	I heard Hishãm bin Hakim

reciting Sürat A1-Furqan during the lifetime

of Allah's Messenger 	and I listened to his
recitation and noticed that he recited it in
several different ways which Allah's
Messenger 	had not taught me. I was
about to jump over him during his Salat

(prayer), but I controlled my temper, and
when he had completed his Salat (prayer), I
put his upper garment around his neck and
seized him by it and said, "Who taught you
this Sürah which I heard you reciting?" He
replied, "Allah's Messenger 	taught it to

me." I said, "You have told a lie, for Allah's
Messenger 	has taught it to me in a
different way from yours." So, I dragged
him to Allah's Messenger and said (to Allah's
Messenger), "I heard this person reciting
Surat Al-Furqan in a way which you haven't
taught me!" On that Allah's Messenger
said, "Release him, (0 'Umar!) Recite, 0
Hisham!" Then he recited in the same way as
I heard him reciting. Then Allah's Messenger

; said, "It was revealed in this way," and
added, "Recite, 0 'Umar!" I recited it as he
had taught me. Allah's Messenger i then
said, "It was revealed in this way. This
Qur'an has been revealed to be recited in
seven different ways, so recite of it whichever
(way) is easier for you (or read as much of it
as may be easy for you) ."

66- THE BOOK OF THE VtkiUS OF Di, QUR'AN 	ãiI JL 	- 	429

:JU 	• ((.J 	Jjjc)) : 	I

JL 	JI-I

J 	3it L1J 3 	±jjis))

.((

(6) CHAPTER. The compilation of the
Qur'an (i.e., the arrangement of its Surah).

4993. Narrated Ytisuf bin Mãhak: While I
was with 'Aishah 	, the Mother of
the believers, a person from 'Iraq came and
asked, "What type of shroud is the best?"
'Aishah said, "May Allah be Merciful to you!
What does it matter?" He said, "0 Mother
of the believers! Show me (the copy of) your
Qur'an." She said, "Why?" He said, "In
order to compile and arrange the Qur'an
according to it, for people recite it with its
SQrah not in proper order." 'Aishah said,
"What does it matter which part of it you
read first? (Be informed) that the first thing
that was revealed thereof was a Surah from
Al-Mufassal, and in it was mentioned
Paradise and the (Hell) Fire. When the
people embraced Islam, the Verses
regarding legal and illegal things were
revealed. If the first thing to be revealed
was: 'Do not drink alcoholic drinks,' people
would have said: 'We will never leave
alcoholic drinks'; and if there had been
revealed: 'Do not commit illegal sexual
intercourse', they would have said, 'We will
never give up illegal sexual intercourse.'
While I was a young girl of playing age, the
following Verse was revealed in Makkah to
Muhammad,*':

'Nay, but the Hour is their appointed time
(for their full recompense), and the Hour will

66— THE BOOK OF THE VIRTUES OF THE QUR'AN 	
- 1

430

be more grievous and more bitter.'
(V.54:46)

"Sürat A1-Baqarah (The Cow) and Snrat
An-Nisã' (The Women) were revealed while I
was with him." Then 'Aishah took out the
copy of the Qur'an for the man and dictated
to him the Verses of the Sürah (in their
proper order).

4994. Narrated 'Abdullãh bin Mas'Ud:
Sürat Bani Israel, Al-Kahf (The Cave),
Maiyam, Taha, Al-Anbiya (The Prophets)
are amongst my first earnings and (in fact)
they are my old property. (Meaning that they
were the earliest Sürah to be revealed).

4995. Narrated A]-Bard' 	i 	e,: I
learnt, 'Glorify the Name of your Lord the
Most High' (Sürat Al-A 'Ia No.87), before the
Prophet came (to Al-Madina).

4996. Narrated Shaqiq : 'Abdullãh said, "I
learnt An-Naza 'ir' which the Prophet
used to recite in pairs in each Rak'a ." Then
'Abdullãh got up and 'Alqama accompanied
him to his house, and when 'Alqama came
out, we asked him (about those Surah). He
said, "They are twenty Sürah that start from
the beginning of Al-Mufassal, according to
the arrangement done by Ibn Mas'ud, and
end with the Sürah starting with Ha Mim.

L L4
i L,LU :JU 	L,

i Jt
[tAvi :,-1,]

U 	L' L7

J 	:

r1 :cLJ 	k,
.k

[tv.A

:JJ

:JU i

ii :i 	3u :3u
- 	- -

jJI U2J

:3uLU
L

(1) (H. 4996) An-Naza'ir are the Sarah that deal with the same topic or that are equal in
length.

66— THE BOOK OF THE VIRTUES OF THE QUR'AN 	
- 1

431

(7) CHAPTER. Jibril (Gabriel) used to
present (recite) the Qur'an to the Prophet

Narrated Fatima 	: The Prophet
jW told me secretly, "Jibril (Gabriel) used to
recite to me and Ito him the (whole) Qur'an
once in a year, but this year he recited (the
whole Qur'an) with me twice. I do not think
but that my death is approaching."

4997. Narrated Ibn 'Abbas L41 i
The Prophet ; was the most generous
person, and he used to become more so
(generous) particularly in the month of
Ramadan because Jibril (Gabriel) used to
meet him every night of the month of
Ramadan till it elapsed. Allah's Messenger
jilt used to recite the Qur'an for him. When
Jibril met him, he used to become more
generous than the fair winds sent (by Allah)
with glad tidings (of rain) (in doing good).

4998. Narrated Abti Hurairah
Jibril (Gabriel) used to repeat the recitation
of the Qur'an with the Prophet 	once a
year, but he repeated it twice with him in the
year he died. The Prophet jW used to stay in
I'tikaf for ten days every year (in the month of
Ramadan), but in the year of his death, he
stayed in I'tikaf for twenty days.

(8) CHAPTER. (What is said regarding) the
Qurra' (the reciters of the Qur'an by heart)

66- THE BOOK OF THE VIRTUES OF THE QUR'AN 	AH 	 - 	432

from among the Companions of the
Prophet .

4999. Narrated MasrUq: 'Abdullãh bin
'Amr mentioned 'Abdullãh bin Mas'id and
said, "I shall ever love that man, for I heard
the Prophet 9, saying, 'Take (learn) the
Qur'an from four: 'Abdullãh bin Mas'Ud,
Salim, Mu'ãdh and Ubayy bin Ka'b' ."

5000. Narrated Shaqiq bin Salama: Once,
'Abdullah bin Mas'Ud delivered a Khutba
(religious talk) before us and said, "By Allah,
I learnt over seventy Surah direct from the
mouth of Allah's Messenger ;. By Allah,
the Companions of the Prophet ; came to
know that I am one of those who know
Allah's Book best of all of them, yet I am not
the best of them." Shaqiq added: I sat in his
religious gathering and I did not hear
anybody opposing him (in his speech).

5001. Narrated 'Aiqama: While we were
in city of Hims (in Syria), Ibn Mas'Ud recited
Sürat Yusuf. . A man said (to him), "It was not
revealed in this way." Then Ibn Mas'Ud said,
"I recited it in this way before Allah's
Messenger 	and he confirmed my
recitation by saying, 'Well done!' " Ibn
Mas'ud detected the smell of wine from the
man's mouth, so he said to him, "Aren't
you ashamed of telling a lie about Allah's
Book and (along with this) you drink
alcoholic liquors too?" Then he lashed him

4Ii 	I
, (J_p_._,

66— THE BOOK OF THE VIRTUES OF THE QUR'AN JAI 	- 11 P1
according to the Islamic law.

5002. Narrated 'Abdullãh (bin Mas'(id)
i 	By Allah, other than Whom none

has the right to be worshipped! There is no
Sarah revealed in Allah's Book but I know at
what place it was revealed; and there is no
Verse revealed in Allah's Book but I know
about whom it was revealed. And if I know
that there is somebody who knows Allah's
Book better than I, and he is at a place that
camels can reach, I would go to him.

5003. Narrated Qatada: I asked Anas bin
Malik 	, "Who collected the Qur'an
at the time of the Prophet ?" He replied,
"Four, all of whom were from the Ansar:
Ubayy bin Ka'b, Mu'adh bin Jabal, Zaid bin
Thabit and AbU Zaid."

5004. Narrated Anas (bin Mälik)
i: When the Prophet 	died, none had
collected the Qur'an but four persons: AbU
Ad-Dardä', Mu'ãdh bin Jabal, Zaid bin
Thabit and AbU Zaid. We were the
inheritors (of AbU Zaid) as he had no
offspring.

5005. Narrated Ibn 'Abbãs

'Umar i 	said, "Ubayy was the best of

66— THE BOOK OF THE VIRTUES OF THE QUR'AN J JL 	- 	434

us in the recitation (of the Qur'an), yet we
leave some of what he recites." Ubayy says,
"I have taken it from the mouth of Allah's
Messenger and will not leave for anything
whatever." But Allah said:

"Whatever a Verse (revelation) do We
abrogate or cause to be forgotten, We bring a
better one or similar to it..." (V.2:106)

(9) CHAPTER. The superiority of Fatiha -til-
Kitib (The Opening Sarah of the Book).

5006. Narrated Abü Sa'id Al-Mu'alla:
While I was offering Salat (prayer), the
Prophet 0 called me but I did not respond
to his call. Later I said, "0 Allah's
Messenger! I was offering Salat (prayer) ."
He said, "Didn't Allah say:

'Answer Allah (by obeying Him) and (His)
Messenger when he () calls you?'"
(V.8:24)

He then said, "Shall I not teach you the
greatest Sarah in the Qur'an?" He said, "(It
is), 'All the praises and thanks be to Allah,
the Lord of 'Alamin (mankind, jinn and all
that exists).' (i.e., SuratAl-Fatiha)As-Saba'
A1-Mathani (the seven repeatedly recited
Verses) and the Grand Qur'an which has
been given to me."

66— THE BOOK OF THE VIRTUES OF THE QUR'AN 	lLt - T II43I

5007. Narrated AbU Sa'id Al-Khudri:
While we were on one of our journeys, we
dismounted at a place where a slave-girl
came and said, "The chief of this tribe has
been stung by a scorpion and our men are not
present; is there anybody among you who
can treat him by reciting something (Raq)?"
Then one of our men went along with her,
though we did not think that he knew any
such treatment. But he treated the chief by
Ruqyah (reciting something from the Verses
of the Qur'an), and the sick man was cured
whereupon he gave him thirty sheep and gave
us milk to drink (as a reward). When he
returned, we asked our friend, "Did you
know how to treat with Ruqyah?" He said,
"No, but I treated him only with the
recitation of the "Umm-ul-Kitab (i.e., Surat
Al-Fatiha)." We said, "Do not say anything
(about it) till we reach or ask the Prophet
k;." So when we reached Al-Madina, we
mentioned that to the Prophet (in order to
know whether the sheep which we had taken
were lawful to take or not). The Prophet j
said, "How did he come to know that it
(Surat Al-Fatiha) could be used for
treatment? Distribute your reward and
assign for me one share thereof as well."

(10) CHAPTER. The superiority of SãratAi-
Baqarah (The Cow) [No.2].

5008. Narrated Abu Mas'ud: The
Prophet jo said, "Whosoever recited the
(last) two verses (of Surat A1-Baqarah at
night, that will be sufficient for him." (See
H.4008)

: 	 -
'4

-j-- ,

* 1-P 491
•y'-.--4

r 	:JLi

66- THE BOOK OF THE VIRTUES OF THE QUR'AN JI 	 - 	436

5009. Narrated AbU Mas'iid: The
Prophet 	said, "Whosoever recited the
last two Verses of Sürat Al-B aqarah at night,
that will be sufficient for him."

5010. Narrated Abu Hurairah 	ii
Allah's Messenger j ordered me to guard
the Zakãt ievenue of Ramadan. Then
somebody came to me and started stealing
of the foodstuff. I caught him and said, "I
will take you to Allah's Messenger a!" Then
AbU Hurairah described the whole narration
and said: That person said (to me), "(Please
don't take me to Allah's Messenger jW, and I
will tell you a few words by which Allah will
benefit you.) When you go to your bed,
recite AyatAl-Kursi (V.2:255), for then there
will be a guard appointed from Allah who will
protect you all night long, and Satan will not
be able to come near you till dawn." (When
the Prophet jilt heard the story) he said (to
me), "He (who came to you at night) told you
the truth although he is a liar; and it was
Satan."

(11) CHAPTER. The superiority of SüratAl-
Kahf (The Cave) [No.181.

5011. Narrated Al-Bard': A man was
reciting Surat Al-Kahf and his horse was tied
with two ropes beside him. A cloud came
down and spread over that man, and it kept
on coming closer and closer to him till his
horse started jumping (as if afraid of
something). When it was morning, the man
came to the Prophet and told him of that
experience. The Prophet iW, said, "That was

:jIJ

3L 	LgJ

66—THE BOOK OF THE VIRTUES OF THE QUR'AN jjX1 jUW,.ja - 11 437

As-Sakinah (tranquillity or peace and
reassurance along with angels) which
descended because of (the recitation of) the
Qur'an

(12) CHAFFER. The superiority of Sürat Al-
Path (The Victory) [No.48].

5012. Narrated Aslarn : Allah's Messenger
ç was travelling on one of his journeys, and

'Umar bin Al-Khattab was travelling along
with him at night. 'Umar asked him about
something, but Allah's Messenger ; did not
answer him. He asked again, but he did not
answer. He asked for the third time, but he
did not answer. On that, 'Umar said to
himself, "May your mother lose you! You
have asked Allah's Messenger three times,
but he did not answer at all!" 'Umar said, "So
I made my camel go fast till I was ahead of
the people, and I was afraid that something
might be revealed about me. After a little
while I heard a call-maker calling me, I said,
'I was afraid that some Qur'anic Verse might
be revealed about me.' So I went to Allah's
Messenger jW and greeted him." He said,
"Tonight there has been revealed to me a
Surah which is dearer to me than that on
which the sun shines (i.e.,, the world).' Then
he recited:

'Verily! We have given you (0
Muhammad) a manifest Victory.'
(SüratAl-Fath) (V.48:1)

(13) CHAPTER. The superiority of Qul-
Huwa Allãhu Ahad. ["Say (0 Muhammad

He is Allah, (the) One.' '](i.e., SuratAl-
lkhlãs) [No. 112].

' L5

•((j:) :JUi

[ri\t :.-U]

66—THE BOOK OF THE VIRTUES OF THE QUR'AN 	AH UL 	- 	438

5013. Narrated Abü Sa'id Al-Khudri
i: A man heard another man reciting

(Sürat Al-Ikhlas):
"Say (0 Muhammad): He is Allah,

(the) One" (V.112:1) repeatedly. The next
morning he came to Allah's Messenger ti
and informed him about it as if he thought
that it was not enough to recite. On that
Allah's Messenger 	said, "By Hm in
Whose Hand my soul is, this Surah is equal

to one-third of the Qur'an!"

5014. Narrated AbU Said Al-Khudri
My brother, Qatãda bin An-Nu'mãn

said, "A man performed the night Salat

(prayer) late at night in the lifetime of the
Prophet 	and he read: 'Say: (0
Muhammad) He is Allah, (the) One'
(V.112:1), and read nothing besides that."
The next morning a man went to the Prophet

and told him about that. (The Prophet
replied the same as above in Had 5013).

5015. Narrated Abü Sa'id Al-Khudri
LL 	I: The Prophet jl said to his
Companions, "Is it difficult for any of you
to recite one-third of the Qur'ãn in one
night?" This suggestion was difficult for them
so they said, "Who among us has the power
to do so, 0 Allah's Messenger?" Allah's
Messenger 41t replied, " 'Allah (the) One,
the Self-Sufficient Master, Whom all
creatures need.' [Surat A1-Ikhlas (V.112:1-
4)] is equal to one-third of the Qur'an."

66—THE BOOK OF THE VIRTUES OF THE QUR'AN 1 IH 	
- H

439
 If

(14) CHAPTER. The superiority of Al.
Mu'awwidhat (Sürat Al-Falaq and Sürat An-
Nds) [No. 113& 114].

5016. Narrated 'Aishah LL 	i
Whenever Allah's Messenger 	became
sick, he would recite Mu'awwidhãt (Sürat
Al-Falaq and SüratAn-Nas) and then blow his
breath over his body. When he became
seriously ill, I used to recite (these two
Sarah) and rub his hands over his body,
hoping for its blessings.

5017. Narrated 'Aishah 	ii
Whenever the Prophet went to bed every
night, he used to cup his hands together and
blow over it after reciting Sürat Al-Ikhlas,
Sürat Al-Falaq and Sürat An-Nas, and then
rub his hands over whatever parts of his body
he was able to rub, starting with his head,
face and front of his body. He used to do that
three times. (See H. 5748)

il1 :JUi 	I 	L

t 3 :3)
3LJI 	3L)

X. :i!JI
hl(\)

66- THE BOOK OF THE VIRTUES OF THE QUR'AN jjX1 - 	440

(15) CHAPTER. The descent of As-Sakinah
(peace, reassurance and tranquillity) and
angels at the time of the recitation of the

5018. Narrated Usaid bin Hudair that
while he was reciting Sürat Al-Ba qarah (The
Cow) at night, and his horse was tied beside
him, the horse was suddenly startled, and
troubled. When he stopped reciting, the
horse became quiet, and when he started
again, the horse was startled again. Then he
stopped reciting and the horse became quiet,
too. He started reciting again and the horse
was startled and troubled once again. Then
he stopped reciting and his son, Yayã was
beside the horse. He was afraid that the
horse might trample him. When he took the
boy away and looked towards the sky, he
could not see it. The next morning he
informed the Prophet who said, "Recite,
O Ibn Hudair! Recite, 0 Ibn Hudair!" Ibn
Hudair replied, "Cl Allah's Messenger! My
son, Yaiya was near the horse and I was
,fraid that it might trample him, so I raised
my head, and went to him. When I looked up
towards the sky, I saw something like a cloud
containing what looked like lamps, so I went
out in order not to see it." The Prophet
said, "Do you know what that was?" Ibn
Hudair replied, "No." The Prophet 4h said
"Those were angels who came near to you for
your voice, and if you had kept on reciting till
dawn, it would have remained there till
morning when, people would have seen it
as it would not have disappeared."

[1r 	VtA

ji aL (\o)

66— THE BOOK OF THE VIRTUES OF THE QUR'AN i)Ail JUWal - TI 441

(16) CHAPTER. Whoever said that the
Prophet 	did not leave anything after his
death, except what is between the two
binders (of the Qur'an).

5019. Narrated 'Abdul-'Aziz bin Rufai':
Shaddad bin Ma'quil and I entered upon Ibn
Abbas. Shaddad bin Ma'quil asked him,
"Did the Prophet 	leave anything (besides
the Qur'an)?" He replied, "He did not leave
anything except what is between the two
bindings (of the Qur'an)." Then we visited
Muhammad bin Al-Hanafiyya and asked him
(the same question). He replied, "The
Prophet did not leave except what is
between the two bindings (of the Our' an)

(17) CHAPTER. The superiority of the
Qur'an above other kinds of speech.

5020. Narrated AbU Mftsa Al-Ash'ari:
The Prophet said, "The example of him (a
believer) who recites the Qur'an (and acts on
its orders) is like that of a citron which tastes
good and smells good. And he (a believer)
who does not recite the Qur'an (but acts on
its orders) is like a date-fruit which is good in
taste but has no smell. And the example of a
dissolute wicked person who recites the
Qur'an (and does not act on its orders) is
like the Raihana (sweet basil) which smells
good but tastes bitter. And the example of a
dissolute wicked person who does not recite
the Qur'an (not acts on its orders) is like the
colocynth which tastes bitter and has no
smell." (See Fat/i Al-Bari, for details)

ç i : 3u 	La)

66— THE BOOK OF THE VIRTUES OF THE QUR'AN iil J3 	- ii 442

:)] .(ftJ 	 fi

-

:Jli

-' 	-5

' 	 ,L.!JI 	j 2

L1) 	2

YçJ .L)LI

LA

:Jli 	 3 :JU

&t 5Li 3LU :3u

;Lji 	L.a (A)

-,_

.0j Le

4iJL:jUi-
a 	:

5021. Narrated Ibn 'Umar
The Prophet 4Lz said, "Your life in
comparison to the lifetime of the past
nations is like the period between the time
of 'Asr prayer and sunset. Your example and
the example of the Jews and Christians is that
of person who employed labourers and said
to them, "Who will work for me till the
middle of the day for one Qirat (a special
weight)?" The Jews did. He then said, "Who
will work for me from the middle of the day
till the 'A.sr prayer for one Qirat each?" The
Christians worked accordingly. Then you
(Muslims) are working from the 'Asr prayer
till the Magjrib prayer for two Qirat each.
They (the Jews and the Christians) said, 'We
did more labour but took less wages.' He
(Allah) said, 'Have I wronged you in your
rights?' They replied, 'No.' Then He said,
'This is My Blessing which I give to whom I
wish.'

(18) CHAPTER. To recommend the Book of
Allah j.j (the Qur'an):

5022. Narrated Talba: I asked 'AbdullAh
bin Abi Aufa, "Did the Prophet 4& make a
will (to appoint his successor or bequeath
wealth)?" He replied, "No." I said, "How is
it prescribed then for the people to make
wills, and they are ordered to do so while the
Prophet did not make any will?" He said,
"He made a will wherein he recommended
Allah's Book (the Qur'an)."

66— THE BOOK OF THE VIRTUES OF THE QUR'AN tH JUVab 6.ja - 	
II

(19) CHAPTER. Whoever does not recite the
Qur'An in a pleasant tone. And the
Statement of Allah Jt.:
"Is it not sufficient for them that We have
sent down to you the Book (the Qur'an)
which is recited to them.. ." (V.29:51)

5023. Narrated Abü Hurairah
Allah's Messenger ; said, "Allah does not
listen to anything as He listens to the Prophet
reciting the Qur'ãn in a nice, loud and
pleasant tone." The companion of the
subnarrator (AbU Salama) said, "It means,
reciting it aloud."

(See H. 7482 and 7544, Vol. 9)

5024. Narrated Abu Hurairah
The Prophet1ij said, "Allah does not alisten
to anything as He listens to the Prophet
reciting the Qur'an in a nice, loud and,
pleasant tone ." Sufyan said: This means, the
Prophet 	who regards the Qur'an as
something that makes him dispense with
much worldly pleasures, etc.

(See H. 7482 and 7544, Vol. 9)

(20) CHAPTER. Wish to be the like of the
one who recites the Qur'ãn.

	

5025. Narrated 'Abdullãh bin 'Umar ; 	3 LJ I
i: Allah's Messenger 4& said, "Not to

.Jt.i

	

wish to be the like except of two men: A man 	-- - 	-

	

whom Allah has given the knowledge of the 	bl l. 31 4i

	

Book (the Qur'an) and he stands up [in Salat 	- - 	 .

	

(prayer) and] recites it during the hours of 	
Jt•i L~_

-
4II

66- THE BOOK OF THE VIRTUES OF THE QUR'AN J1,41 J.iL 	- 11 rR
the night, and a man whom Allah has given
wealth, and he spends it in charity during the
hours of the night and the hours of the day."

5026. Narrated Abü Hurairah
Allah's Messenger said, "Not to wish to be
the like of except the like of two men A man
whom Allah has taught the Qur'an and he
recites it during the hours of the night and
during the hours of the day, and his
neighbour listens to him and says, 'I wish I
had been given what has been given to so-
and-so, so that I might do what he does'; and
a man whom Allah has given wealth and he
spends it on what is just and right,
whereupon another person may say, 'I wish
I had been given what so-and-so has been
given, for then I would do what he does.'"
(See H. 7528)

(21) CHAPTER. The best among you
(Muslims) are those who learn the Qur'an
and teach it (to others).

5027. Narrated 'Uthman 	i 	The
Prophet j said, "The best among you
(Muslims) are those who learn the Qur'an
and teach it (to others) ."

66— THE BOOK OF THE VIRTUES OF THE QUR'N jjX1 JL 	S - 	445

Lc i3 :3i ELi

:)J] .I 	LA

5028. Narrated 'Uthman bin 'Affãn 	;
I: The Prophet ; said, "The most

superior among you (Muslims) are those who
learn the Qur'ãn and teach it (to others) ."

5029. Narrated Sahl bin Sa'd: A lady
came to the Prophet and declared that she
had decided to offer herself to Allah and His
Messenger . The Prophet jW said, "I am
not in need of women." A man said (to the
Prophet 	"Please marry her to me." The
Prophet ç said (to him), "Give her a
garment (as Mahr)." The man said, "I
cannot afford it." The Prophet ift said,
"Give her anything, even if it were an iron
ring." The man apologised again. The
Prophet . then asked him, "What do you
know by heart of the Qur'an?" He replied, "I
know such and such portion of the Qur'an (by
heart) ." The Prophet iK said, "Then I marry
her to yo'i for that much of the Qur'an which
you kno'' by heart."

(22) CHAPTER. The recitation of the
Qur'an by heart.

5030. Narrated Sahi bin Sa'd: A lady
came to Allah's Messenger #t and said, "0
Allah's Messenger! I have come to you to
offer myself to you." He raised his eyes and
looked at her and then lowered his head.
When the lady saw that he did not make any
decision, she sat down. On that, a man from
his Companions got up and said, "0 Allah's
Messenger! If you are not in need of this

- 	 ''A

5 I Ji :3

1Y I :

[o.V 	Ij

LZ- 	L-

L$:jUiJ

: 	3u 	((L,-

:JU

Lo 	 u

j,jj)) :J 	Li5 Li. :Ji aT)1

L

'r 	 L

:Z 	t-— o..

:iJU

66— THE BOOK OF THE VIRTUES OF THE QUR'AN JjXl JULhb 6A1 - 	446

woman, then marry her to me." Allah's
Messenger said, "Do you have anything to
offer her (as Mahr)?" He replied, "No, by
Allah, 0 Allah's Messenger!" The Prophet
j said to him, "Go to your family and see if

you can find something." The man went and
returned, saying, "No, by Allah, 0 Allah's
Messenger! I have not found anything." The
Prophet ; said, "Try to find something,
even if it is an iron ring." He went again and
returned, saying, "No, by Allah, 0 Allah's
Messenger, not even an iron ring, but I have
this waist-sheet of mine." The man had no
upper garment, so he intended to give her
half his waist-sheet. So, Allah's Messenger

said, "What would she do with your waist-
sheet? If you wear it, she will have nothing of
it over her body, and if she wears it, you will
have nothing over your body." So that man
sat for a long period and then got up, and
Allah's Messenger saw him going away, so
he ordered somebody to call him. When he
came, the Prophet j asked him, "How
much of the Qur'ãn do you know?" He
replied, "I know such Sürah and such Surah
and such Sürah," and went on counting
them. The Prophet A asked him, "Can you
recite them by heart?" He replied, "Yes."
The Prophet ; said "Go, I have married this
lady to you for the part of the Qur'an which
you know by heart."

(23) CHAPTER. The learning of the Qur'an
by heart and the reciting of it repeatedly.

5031. Narrated Jim 'Umar L4.$ ZI

:3u.
3u
' :JUi

	

:Ji 	JJL L

Ji (LLL.

:3u

ç'-

J 	3w

ft, 	 L

øJj—'j US 	U.S

:J 	:Jli ((LL1i

s-I.--

tAj Ij4iI tS.l aLa r
-

66- THE BOOK OF THE VIRTUES OF THE QUR'AN 	 -

Allah's Messenger said, "The example of
the person who knows the Qur'an by heart is
like the owner of tied camels. If he keeps
them tied, he will control them, but if he
releases them, they will run away."

5032. Narrated 'Abdullah: The Prophet
said, "It is a bad thing that some of you

say, 'I have forgotten such and such Verse of
the Qur'an,' for indeed, he has been caused
(by Allah) to forget it So you must keep on
reciting the Qur'ãn because it escapes from
the hearts of men faster than camels do when
they are released from their tying ropes

5033. Narrated AbU Musa: The Prophet
said, "Keep on reciting the Qur'an, for,

by Him in Whose Hand my soul is, the
Qur'an runs away (is forgotten) faster than
camels that are released from their tying
ropes."

(24) CHAPTER. The recitation of the
Qur'an on an animal.

5034. Narrated 'Abdullah bin Mugaffal:

(1) (H. 5032) Because of neglecting the Qur'An and not reciting it frequently.

66- THE BOOK OF THE VIRTUES OF THE QUR'AN Iãj 	 - 	448

I saw Allah's Messenger reciting Sürat Al-

Fath on his she-camel on the day of the
conquest of Makkah.

(25) CHAPTER. Teaching the Qur'an to the
children.

5035. Narrated Sa'id bin Jubair: Those
Sürah which you people call the Mufaal, 1
are the Muhkam. (2) And Ibn 'Abbas said,
"Allah's Messenger died when I was a boy
of ten years, and I had learnt the Muhkam (of
the Qur'an)."

5036. Narrated Sa'id bin Jubair: Ibn
'Abbãs L4i 	said, "I have learnt all
the Muhkam Sürah during the lifetime of
Allah's Messenger ." I said to him, "What
is meant by the Muhkam?" He replied, "The
Mufassal ." (from Sürah No. 49 to 114)

(26) CHAPTER. Forgetting the Qur'an. And
can one say: "I forgot such and such a
Verse?"

And the Statement of Allah)L.:

"We shall make you to recite (the
Qur'an), so you (0 Muhammad) shall
not forget (it), except what Allah may
will..." (V.87:6,7)

(1) (H. 5035) Al-Mufassal are the Sürah which start from the SuratAl-Hujurat to the end of
the Qur'an.

(2) (H. 5035) Al-Muhkam are those Surah which contain no abrogated decrees or orders.

66- THE BOOK OF THE VIRTUES OF THE QUR'AN jijãfl JiL 	- 	449

5037. Narrated 'Aishah 	i e: The
Prophet heard a man reciting the Qur'ãn
in the mosque and said, "May Allah bestow
His Mercy on him, as he has reminded me of
such and such Verses of such a Sarah."

Narrated Hishãm: (The same Hadith,
adding): which I missed from such and such
Sarah.

5038. Narrated 'ishah 4i$ i
Allah's Messenger 	heard a man reciting
the Qur'an at night, and said, "May Allah
bestow His Mercy on him, as he has
reminded me of such and such Verses of
such and such Sarah, which I was caused to
forget."

5039. Narrated 'Abdullãh 	: The
Prophet 	said, "Why does anyone of the
people say, 'I have forgotten such and such
Verses (of the Qur'an)?' He, in fact, is
caused (by Allah) to forget."

(27) CHAPTER. Whoever thinks that there
is no harm in saying: Sürat AI-Baqarah (The
Cow) or Sürat so-and-so.

5040. Narrated AbU Mas'ud Al-Ansari:
The Prophet ç said, "Whosoever recited the

66— THE BOOK OF THE VIRTUES OF THE QUR'AN jjXI jUW6jI;-S_11 450

last two Verses of SuratAl-Baqarah at night,
that will be sufficient for him (for that
night)."

5041. Narrated 'Umar bin Al-Khattab
ii 	: I heard Hishãm bin Hakim bin

IIizãm reciting Sürat Al-Furqan during the
lifetime of Allah's Messenger 	, and I
listened to his recitation and noticed that he
recited it in several different ways which
Allah's Messenger had not taught me. So I
was on the point of attacking him in the Salat
(prayer), but I waited till he finished his Salat
(prayer), and then I seized him by the collar
and said, "Who taught you this Sürah which I
have heard you reciting?" He replied,
"Allah's Messenger 0, taught it to me." I
said, "You have told a lie; By Allah! Allah's
Messenger taught me (in a different way)
this very Sürah which I have heard you
reciting." So I took him, leading him to
Allah's Messenger 	and said, "0 Allah's
Messenger! I heard this person reciting Surat
Al-Furqan in a way which you have'nt taught
me, and you have taught me Sürat Al-
Furqan ." The Prophet 4it said, "0 Hishãm,
recite!" So he recited in the same way as I
heard him recite it before. On that Allah's
Messenger 	said, "It was revealed to be
recited in this way." Then Allah's Messenger

said, "Recite, 0 'Umar!" So I recited it as
he had taught me. Allah's Messenger Chi then
said, "It was revealed to be recited in this
way." Allah's Messenger j added, "The
Qur'an has been revealed to be recited in
seven different ways, so recite of it that which
is easier for you."

66- THE BOOK OF THE VIRTUES OF THE QUR'AN I,ãi J.itS 	 - ii R1

5042. Narrated 'Aishah 	i 	The
Prophet 	heard a reciter reciting the
Qur'an in the mosque at night. The
Prophet 	said, "May Allah bestow His
Mercy on him, as he has reminded me of
such and such Verses of such and such Surah,
which I missed!"

(28) CHAPTER. The recitation of Qur'an in
'Tartil' (clearly and in slow style).

And the Statement of Allah
"And recite the Qur'ãn (aloud) in a slow

(pleasant tone and) style." (V.73:4)
And also His Statement:
"And (it is) a Qur'an which We have

divided (into parts), in order that you might
recite it to mankind at intervals..."
(V.17:106)

And it is hated to recite Qur'an very
quickly as one recites poetry.

5043. Narrated Abil Wä'il: We went to
'Abdullãh in the morning and a man said,
"Yesterday I recited all the Mufassal Sürah
On that 'Abdulläh said, "That is very quick,
and we have the (Prophet's) recitation, and I
remember very well the recitation of those

:3LiI 	tii- - o.f

4I

J Lai 	1 	LcL U1 	:J L;

66- THE BOOK OF THE VIRTUES OF THE QUR'AN 	jUW1b ya - 	452

Sarah which the Prophet ; used to recite,
and they were eighteen Sarah from the

Mufassal, and two Sürah from the Sürah

that start with Ha Mim ."

5044. Narrated Ibn 'Abbas 4.
regarding His (Allah's) Statement:

"Move not your tongue concerning (the
Qur'an, 0 Muhammad) to make haste
therewith." (V.75:16)

And whenever Jibril (Gabriel) descended
to Allah's Messenger 	with the Divine
Revelation, Allah's Messenger . used to
move his tongue and lips, and that used to be
hard for him, and one could easily recognise
that he was being inspired Divinely. So Allah
revealed the Verse which occurs in the Sarah

starting with
"I swear by the Day of Resurrection."

(V.75:1) i.e., "Move not your tongue
concerning (the Qur'an, 0 Muhammad)
to make haste therewith. It is for Us to
collect it and to give you (0 Muhammad J)
the ability to recite it (the Qur'an)."
(V.75 :16,17) which means: It is for Us to
collect it (in your mind) and give you the
ability to recite it by heart.

"And when We have recited it to you [(0
Muhammad) through Jibril (Gabriel)],
then follow you its (the Qur'ãn's) recital
(V.75 :18) means: When We reveal it (the
Qur'an) to you, listen to it, for then:

"It is for Us (Allah) to make it clear to
you" (V.75:19) i.e., it is up to Us to explain
it through your tongue.

So, when Jibril came to him, Allah's
Messenger 	would listen to him
attentively, and as soon as Jibril left, he

66— THE BOOK OF THE VIRTUES OF THE QUR'AN 	 S - 11

would recite the Revelations, as Allah had
promised him.

(29) CHAPTER. Prolonging certain sounds
while reciting the Qur'an.

5045. Narrated Qatada: I asked Anas bin
Malik about the recitation of the Prophet .
He said, "He used to prolong (certain
sounds) very much."

5046. Narrated Qatada: Anas was asked,
"How was the recitation (of the Qur'an) of
the Prophet 	?" He replied, "It was
characterised by the prolongation of certain
sounds." He then recited:

"In the Name of Allah, the Most
Gracious, the Most Merciful," prolonging
the pronunciation of "In the Name of Allah,'
'the Most Gracious,' and 'the Most
Merciful'.

(30) CHAPTER. At-Tarji' (to recite the
Qur'än in a sort of attractive vibrating tone).

5047. Narrated 'Abdulläh bin Mugaffal:
I saw the Prophet 	reciting (the Qur'an)
while he was riding on his she-camel, or
camel which was moving, carrying him. He
was reciting SüratAl-Fath, or part of SüratAl-
Fath very softly and in an attractive vibrating
tone.

(31) CHAPTER. To recite the Qur'an in a
charming voice.

5048. Narrated Abu MUsa 	that
the Prophet . said to him, "0 AbU MUsa!

66- THE BOOK OF THE VIRTUES OF THE QUR'AN ,LII 	454

You have been given one of the musical wind
instruments of the family of Dawfld
(David)."(')

(32) CHAPTER. Whoever likes to hear the
Qur'an from another person.

5049. Narrated 'Abdullãh that the
Prophet 	said to him, "Recite the Qur'an
to me." 'Abdullah said, "Shall I recite (the
Qur'an) to you while it has been revealed to
you?" He said, "I like to hear it from
others."

(33) CHAPTER. The saying of the listener
(to the recitation of the Qur'an) to the
reciter: "Enough!"

5050. Narrated 'Abdulläh bin Mas'ud:
The Prophet 	said to me, "Recite (the
Qur'an) to me." I said, "0 Allah's
Messenger! Shall I recite (the Qur'an) to
you while it has been revealed to you?" He
said, "Yes." So I recited SüratAn-Nisã' (The
Women), till I reached the Verse:

"How (will it be) then, when We bring
from each nation a witness and We bring you
(0 Muhammad i) as a witness against these
people?" (V.4:41)

He said, "Enough for the present." I
looked at him and behold! His eyes were
overflowing with tears.

(1) (H. 5048) The musical instruments stand here for the nice voice.

66— THE BOOK OF THE VIRTUES OF THE QUR'AN 	 hJt -" 1 	II

41 	((3 	L

:aL.s(rt)

:4 ,3).;

(34) CHAPTER. What is the proper period
for reciting the whole Qur'an.

And the Statement of Allah
"...So, recite you of the Qur'an as much

as may be easy for you.....(V.73:20)

5051. Narrated Sufyan: Ibn Shubruma
said, "I wanted to see how much of the
Qur'an can be enough [to recite in Salat
(prayer)] and I could not find a Sarah
containing less than three Verses, therefore
I said (to myself), "One ought not to recite
less than three (Qur'anic) Verses (in Salat) ."

Narrated Abü Mas'ud: The Prophet
said, "If somebody recites the last two Verses
of Surat Al-Ba qarah at night, it will be
sufficient for him."

5052. Narrated 'Abdulläh bin 'Amr bin
Al-'A : My father got me married to a lady of
a noble family, and often used to ask my wife
about me, and she used to reply, "What a
wonderful man he is! He never comes to my
bed, nor has he approached me since he
married me." When this state continued for a
long period, my father told the story to the
Prophet who said to my father, "Let me
meet him." Then I met him and he asked me,
"How do you observe Saum (fast)?" I
replied, "I observe Saum daily." He asked,
"How long does it take you to finish the
recitation of the whole Qur'an?" I replied, "I

66-THE BOOK OF THE VIRTUES OF THE QUR'AN 	J.i 	- 	456

finish it every night." On that he said,
"Observe Saum for three days every month
and recite the Qur'an (and finish it) in one
month." I said, "But I have strength to do
more than that." He said, "Then observe
Saum for three days per week." I said, "I
have the power to do more than that." He
said, "Then observe Sawn for one day and
leave for two days. I said, I have the strength
to do more than that. He said, then, fast the
most superior type of fasting, (that is), the
fasting of (Prophet) DãwUd (David) &L

who used to observe Saum every
alter' aic day; and finish the recitation of
the whole Qur'an in seven days." I wish I had
accepted the permission of Allah's
Messenger as I have become a weak old
man. It is said that 'Abdullãh used to recite
one-seventh of the Qur'an during the
daytime to some of his family members for
he used to check his memorization of what he
would recite at night, so that it would be
easier for him to recite at night. And
whenever he wanted to gain some strength,
he used to give up observing Saum (for some
days and count those days to observe Saum)
for a similar period, for he disliked to leave
those things which he used to do during the
lifetime of the Prophet

5053. Narrated 'Abdullãh bin 'Amr: The
Prophet asked me, "How long does it take
you to finish the recitation of the whole
Qur'an?"

6 -THE BOOK OF T1IE \ 1R1IES OF THE QIR t

5054. Narrtcd AbullTh bin '\rnr:
&llah's Messen1er 	said to me, "Rccite
the whole Qur'an in one month's time." I
said, "But I have strength (to do more than
that)." Allah's Messenger Lk, said, "Then
finish the recitation of the Qur'an in seven
days, and do not finish it in less than this
period."

(35) CIIAP'I}R. To weep while reciting the
Qur'an.

5055. Narrated 'Abdullãh (bin Mas Ud):
Allah's Messenger 	said (to me), "Recite
the Qur'an to me.' I said, "Shall I recite (it)
to you while it has been revealed to you?" He
said, "I like to hear it from another person."
So I recited SüratAn-Nisa' (The Women) till
I reached the Verse:

"How (will it be) then, when We bring
from each nation a witness and We bring you
(0 Muhammad) as a witness against these
people?" (V.4:41)

Then he said to me, "Stop!" or said,
"Enough!" Thereupon I saw his eyes
overflowing with tears.

66—THE BOOK OF THE VIRTUES OF THE QUR'AN 	UL 	- 	458

5056. Narrated 'Abdullãh bin Mas'Ud
.u: The Prophet 	said to me, "Recite

the Qur'an to me." I said to him, "Shall I
recite (it) to you while it has been revealed to
you?" He said, "I like to hear it from another
person."

(36) CHAPTER. The sin of the person who
recites the Qur'an to show off or to gain some
worldly benefit, or to feel proud etc.

5057. Narrated 'All i iii 	I heard the
Prophet 	saying, "In the last days (of the
world) there will appear young people with
foolish thoughts and ideas. They will give
good talks, but they will go out of Islam as an
arrow goes out through the game, their faith
will not exceed their throats (i.e., they will
not have Faith). So, wherever you find them,
kill them, for there will be a reward for their
killers on the Day of Resurrection."

5058. Narrated Abu Sa'id Al-Khudri j
u: I heard Allah's Messenger A saying,

"There will appear some people among you
whose Salat (prayer) will make you look
down upon yours, and whose Saum (fasting)

66— THE BOOK OF THE VIRTUES OF T QUR'AN 	H JiL 	- TI R
will make you look down upon yours, and
whose (good) deeds will make you look down
upon yours, but they will recite the Qur'an
which will not exceed their throats (they will
not act on it) and they will go out of Islam
(i.e. discard Islam) as an arrow goes out
through the game whereupon the archer
would examine the arrowhead but see
nothing, and look at the unfeathered part
of arrow but see nothing, and look at its
feathers but see nothing, and finally he
suspects to find something in its lower part."

5059. Narrated Aba Musa: The Prophet
said, "The example of a believer who

recites the Qur'an and acts on it, is like a
citron which tastes nice and smells nice. And
the example of a believer who does not recite
the Qur'an but acts on it, is like a date-fruit
which tastes good but has no smell. And the
example of a hypocrite who recites the
Qur'an is like a Raihana (sweet basil) which
smells good but tastes bitter. And the
example of a hypocrite who does not recite
the Qur'an is like a colocynth which tastes
bitter or bad and has a bitter bad smell ."

(37) CHAPTER. Recite (and study) the
Qur'ãn together as long as you agree about
its interpretation.

5060. Narrated 'Abdullah: The Prophet
said, "Recite (and study) the Qur'an as

66- THE BOOK OF THE VIRTUES OF THE QUR'AN III JL 	- T'I 460

long as you agree about its interpretation,
but if you have any difference of opinion (as
i egards its interpretation and meaning) then
you should stop reciting it (for the time
being) ."

5061. Narrated Jundub (bin Abdullãh):
The Prophet said, "Recite (and study) the
Qur'an as long as you agree about its
interpretation, but when you have any
difference of opinion (as regards its
interpretation and meaning) then you
should stop reciting it (for the time being) ."

5062. Nan ated 'Abdullah that he heard a
man reciting a Verse of the Qur'an which he
had heai d the Prophet reciting in a different
way. So he took that man to the Prophet
(and told him the story). The Prophet jW,
said, "Both of you are reciting in a correct
way, so carry on reciting." The Prophet J;
further added, "The nations which were
before you were destroyed (by Allah)
because they differed."

