

 [image: Cover]

[image: IslamicMobility]

The Infallibility of the Prophets in the Qu'ran

Sayyid Muhammad Rizvi - XKP

Published: 2013

Tag(s): islam "PROPHET ISA" "prophet musa" Moses "prophet
yunus" "prophet Jacob" Jesus "prophet ibrahim" "prophet yosuf"
"prophet mohammed" xkp "prophet stories" "prophet ebook" "islamic
mobile" "islam ebook

Chapter 1
FOREWARD

Since the departure of Rais`ul-Mubaligheen Allamah Al-Haj
Sayyid Saeed Akhtar Rizvi (r.a.) from this earthly abode in
2002, the Mission is grateful to Hujjatul Islam wal Muslimeen
Al-Haj Sayyid Muhammad Rizvi (d.z.) for his wise guidance and
advice.

The Mission is grateful to Maulana Rizvi for his valued
contribution. This is not the first book by Maulana Rizvi, we
are printing. We have already published three of his most
valuable studies in the past two years and we hope he will, by
will of Almighty Allah, be able to send us more.

 A sinful person, a transgressor of moral laws or
a man dubious morality or respectability cannot be
trusted and/or believed, as his own character is questionable.
It is very pertinent, therefore that a prophet or Imam should
be sinless and his character impeccable.

Our holy Prophet Muhammad (s.a.w.w.) proved himself as
as-Sadiq and al-Ameen among his people i.e. “truthful” and
“trustworthy.”

History has recorded that he asked his people
that ‘if I tell you that there is an army beyond these
mountains who are about to attack you, would you believe me?’
they all replied in unison “Yes we believe you because you
have proved yourself as-Sadiq and Al-Ameen.

VIII S. M. Rizvi

His enemies called him a magician and gave him all other
names but they could never call him a liar, as he had proved
himself a man of integrity and trustworthiness. Allah (s.w.t.)
in the Holy Qur’ãn eulogises his Prophet in the following
words “Verily there is for you in the Messenger of Allah an
excellent pattern (of conduct”), 33:21; the real excellence
and the matchless beauty of his divinely moulded conduct and
character. “The Infallibility of the Prophets in the Qur’ãn”
by Hujjatul Islam wal Muslimeen Al-Haj Sayyid
Muhammad Rizvi is an elaborated and serious treatise based on
lectures he had delivered to the weekly classes on
Islamic Theology. I trust that the readers will benefit
very much on the concept of “Ismah” in the light of the
Qur’ãn. F. H. Abdullah Founding Member & Trustee
 Bilal Muslim Mission of Tanzania

Chapter 2
PREFACE

Muslims consider ‘i¥mah, infallibility, as an
important quality for the person who holds the position
of prophethood. This quality is not confined to the Prophet
of Islam, Mu¦ammad (peace be upon him and his progeny)
but is also found in all the prophets and messengers of
God who came before Islam.

 However, there are some verses of the Qur’ãn
that apparently imply that Prophet Ãdam and some
other prophets had committed sins.

This treatise is an attempt to study the concept of
‘i¥mah in light of the Qur’ãn. This treatise is an
expanded version of the lectures that I had given to the
weekly classes on Islamic theology at Toronto in 1995. I pray
and hope that this serves as a small but important step in
studying the Qur’ãn from the
thematic approach. Rabbanã taqabbal minna, innaka
Samí‘u ’d-du‘ã’.

 December 2001 /

Shawwãl 1422 Toronto

X S. M. RizviSayyid M. Rizvi

Chapter 3
The Defination of IYmah.

The word ‘i¥mah (ٌﺔَﻤْﺼِﻋ) literally
means “protection”. In Islamic terminology, it
means “infallibility”. Infallibility is defined as “a
spiritual grace (lu§f ٌﻒْﻄُﻟ) of Allãh to a person which
enables him to abstain from sins by his own free
will.”1 A person who has been given that grace of God
is called a ma‘¥ūm (ٌمْﻮُﺼْﻌَﻣ), infallible,
sinless. This power of ‘i¥mah does not make the
ma‘¥ūmperson incapable of committing sins. A ma‘¥ūmrefrains
from sins and mistakes by his power and will. If it were
otherwise, then there would be no merit in being ma‘¥ūm! A
ma‘¥ūm is able to abstain from sins because of (a) highest
level of righteousness, and (b) ever-present consciousness and
love for God, and (c) certain knowledge about the consequences
of committing sins. We come across some ordinary
people who are very upright in their character and would not
even dream of committing certain sins or crimes.
The strength of their character makes them relatively
an infallible person. For example, it is within the
power of any person to go naked on the streets. But would
a person who was brought up as a good Muslim, ever think
of doing so? No, because it is far below his dignity to behave
in this way. It is not impossible for him to do so, but he
will never even imagine of doing

 1 Al-Muf¢d, Ta¥¦¢¦u ’l-I‘tiqãd, p. 128 (in
vol. 5 of Mu¥annafãtu ’sh-Shaykhi ’l-Muf¢d, Qum, 1413 AH);
al-°illi, al-Bãbu ’lHãdi ‘Ashar, p. 179 (Qum: Nashr Navid
Islam, 1367 [solar] with Persian translation by A.R.A.
Bakhshãishi); also see its English by W.M. Miller (London:
Luzac & Co, 1958) p. 58-59

so. Why? Because he has been taught and brought up with the
idea that such behaviour will tarnish his honour and is
beneath the dignity of a civilized human being.

 Similarly, though a ma‘¥ūm has the ability
to commit sin, he never even imagines of committing a sin
because (a) the love for God in his heart leaves no room for
displeasing Him by committing sins, and (b) he is full aware
of the consequences of
committing sins.

Chapter 4
Muslims and the Belief in IYmah.

Although the majority of Muslims believe in the ‘i¥mah of
the prophets, there is a great difference about the extent of
their ‘i¥mah.

 1. Sunni Muslims: As far as the Sunnis
are concerned, they have a great difference of
opinion among themselves. Their views are as the
followings:

 • On lying & infidelity (kufr): all Sunnis
believe that prophets could not tell a lie,
neither intentionally nor by mistake, nor could they
be infidel before or after the declaration of
their prophethood.

 • Other sins intentionally: all Sunnis believe
that the prophets could not commit other
sins intentionally. • Major sins unintentionally:
majority believes that the prophets could commit such
sins; however, a minority says that this is
not possible.

 • Minor sins: majority believes that the
prophets could commit minor sins, though not such minor
sins which would disgrace them in public’s eyes.2

2. Shí‘a Ithnã-‘Ashariyyah Muslims: The
Shí‘as Muslims believe that all the Prophets were
 ma‘¥ūm, sinless and infallible; they could commit no
sin—neither a major sin nor a minor sin; neither intentionally
nor inadvertently; and this applies to them from the beginning
to the end of their lives. This is the belief of the
Shí‘a Ithnã-‘Ashariyyah. Below are three quotations from the
Shí‘a scholars of early days to the present century that shows
the consistency of this belief among the Shí‘as.

 Shaykh Abu Ja‘far a¥-¯adūq, a scholar born during the
Minor Occultation (ghaybat ¥ughra) of the Present Imam and
died in 381 AH, says: “Our belief concerning the
prophets, apostles, Imams and angels is that they are
infallible (ma‘¥ūm), purified from all defilement
(danas), and that they do not commit any sin, whether it be
minor or major… He who denies infallibility to them in any
matter appertaining to their status is ignorant of them. Our
belief concerning them is that they are infallible and possess
the attributes of perfection, completeness and knowledge, from
the beginning to the end of their careers… ”3

 ‘Allãmah Ibn Mu§ahhar al-°illi (d. 728 AH) writes the
following on prophecy: “He is immune to sin from the first of
his life to the last of it.”4 Shaykh Mu¦ammad Ri¤ã
 al-Mu¨affar, a famous Shí‘a scholar of the first half of
this century, writes:

 2 See al-Qã¤i ‘Abdu ’l-Jabbãr, Shar¦u ’l-U¥ûli
’l-Khamsah, p. 573-575; al-Qawshaji, Shar¦u ’t-Tajríd, p.
464.

3 A¥-¯adūq, al-I‘tiqadãt,p. 96 (in vol. 5 of
Mu¥annafãtu ’shShaykhi ’l-Muf¢d); the above quotation is based on
its English translation, A Shi‘ite Creed, A.A.A. Fyzee,
tr. (Tehran: WOFIS, 1982) p. 87.

 4 Al-°illi, al-Bãbu ’-°ãdi ‘Ashar, p. 179;
in its English translation, see p. 58.

“We believe that all the prophets are infallible…
Infallibility means purity from all sins, both major and minor
ones, and from mistakes and forgetfulness.”5

Chapter 5
Why IYmah?

The prophets have to be ma‘¥ūm for the same reason
for which they were sent: to guide and lead the people towards
God. God, who decided to guide mankind, also intended to send
immaculate and perfect human beings as models and examples. If
they were not ma‘¥ūm, then it would have been
extremely difficult even to believe in the message let alone
the example they present to us. There would be no trust
or confidence in whatever they say: it could be true;
it could be false. Sending fallible prophets would
have defeated the very purpose for which they were sent: for
the prophets to lead and guide, for the people to
follow and obey.

 The Qur’ãn also supports this reasoning.

 The 1st Verse:“We did not send any
prophet, except so that he may be obeyed by the will of
Allah.” (4:64) The verse very clearly presents the
divine social order: the sole purpose of the prophets on this
earth is to be obeyed by their followers, not that the
followers are to check every action and statement of
their

 5 Al-Mu¨affar, ‘Aqã’idu ’l-Imãmiyyah, (Qum:
Ansariyan, n.d.) p. 53-54; also see its translation,

The Faith of Shí‘a Islam(London: Muhammadi Trust, 1982) p.
21.

prophet and then decided whether they should obey
or not. Such absolute obedience cannot be possible
unless the prophets were ma‘¥ūm, free from sins
and mistakes.

The 2nd Verse:

 … “O you who believe!Obey Allah and obey the Messenger… ”
(4:59) In this verse, Allãh is ordering us to obey Him
and the Messenger.

There are at least ten other verses where Allãh has used
imperative forms to order the believers to obey the prophets
and messengers. Besides these verses, there are also many
verses where Allah describes the virtue of obeying the
prophets, and the dire consequences of disobeying them.6

 Secondly, in most such verses, Allãh has mentioned
obedience to Himself alongside with the obedience to His
messengers.

Actually, in one verse, obedience to the messenger is made
synonymous with the obedience to Allãh: “And whoever
obeys the Messenger has actually obeyed Allah.”
(4:80) Such assertion on part of Allãh would have
been impossible if the prophets and the messengers
were not ma‘¥ūm and infallible. Otherwise, we would
have found ourselves in an impossible situation: a nonma‘¥ūm
prophet or messenger exhorts us to do something which is
wrong—should we follow or not. In both cases, we would be
doomed. If we obeyed the prophet and committed the sin, then
we would be guilty of disobeying Allãh who has told us not
to commit sins. If we disobeyed the prophet and
refused to commit the sin, then we would be guilty
of

 6 See the following verses of the Qur’ãn:
4:14; 48:7; 33:66

disobeying Allãh who has told us to obey the prophets and
messengers in an absolute way! The 3rd Verse:

 To the above verses, add those verses in which Allãh
forbids you to obey certain types of people who commit
sins:“So do not obey those who accuse you of lying… & do
not obey any mean swearer… forbidder of good, one who steps
beyond the limits, a sinner.” (68:8-10) “And do not obey among them
a sinner or an ungrateful person.” (76:24)“And do not obey the
command of the prodigals… ” (26:151) When you put
these verses alongside the previous verses, you will get the
complete picture:

(a) The prophets are to be obeyed unconditionally.

(b) The sinners and wrongdoers are not to
be obeyed.

(c) The only logical conclusion is that the prophets are
not in the categories of the sinners or the wrong doers.

Chapter 6
Humanism and Infallibility.

A few Muslims intellectuals, swayed by the idea of
humanism, relativity and pluralism, wish to present the
prophets and messengers of God as fallible in order to justify
the moral weaknesses found among ordinary people.

 This motive can also be observed in the early history
of Islam when the scholars attached to the political
establishments tried to water down the infallibility of the
Prophet in order to explain away the moral weakness and
ethical wrongdoings of the rulers of their time. We have such
examples in the modern era also.

 Malcolm X, when he was a Minister in the Nation of
Islam movement, describes how he attempted to justify the
adultery of the self-proclaimed prophet, Elija Muhammad. He
says:

 “I thought of one bridge that could be used if
and when the shattering disclosure should become public.
Loyal Muslims could be taught that a man's accomplishments in
his life outweigh his personal, human weaknesses. Wallace
Muhammad [Elija's son] helped me to review the Qur’ãn and the
Bible for documentation. David's adultery with Bathsheba
weighed less on history's scales, for instance, than the
positive fact of David's killing Goliath. Thinking of Lot,
 we think not of incest, but of his saving the people
from the destruction of Sodom and Gomorrah. Or, our image of
Noah isn't of his getting drunk—but of his building the
ark and teaching people to save themselves from
the flood. We think of Moses leading the Hebrews from
bondage, not of Moses' adultery with the Ethiopian women. In
all of the cases I reviewed, the positive outweighed the
negative.”

 When he described his damage control strategy
to Elija Muhammad, the leader said, “Son, I a’m
not surprised… You always have had such a
good understanding of prophecy, and of spiritual
things. You recognize that's what all of this
is—prophecy. You have the kind of understanding that only an
old man has. I a’m David… When you read about how David
took another man's wife. I'm that David. You read about Noah,
who got drunk—that's me. You read about Lot, who went and
laid up with his own daughters. I have to fulfill all of those
things.”7

 Tom Harpur, a theologian, an ex-Minister of
the Church, and a columnist of the religious column of
the Toronto Star, wrote the article “Not even
Jesus claimed infallibility” on 2nd May 1993. Once
Jesus was stripped of infallibility, I was not at all
surprised to see Harpur taking the second step of
publishing another article a year latter entitled as “Gospels
could support speculation that Jesus might have been
gay.”8

 This is what happens when you take away
the infallibility from the prophets and the messengers
of God! Instead of looking up to them as models
and guides, people —especially those in position
of power— justify their own immoral behaviour
and lifestyle by presenting the prophets as fallible
and sinners.

Chapter 7
The Allegorical Verses of the Quran.

After explaining the meaning and importance of ‘i¥mah for
the prophets and messengers of Allah which is also supported
by the Qur’ãnic verses we quoted above, some people become
confused when they come across verses which give an impression
that Adam and other prophets committed some sins.

 This confusion will only be clear if we realize
that the Qur’ãnic verses, according to the Qur’ãn itself,
are of two types: He is the one who sent upon you the
book: some of its verses are clear (mu¦kamât)—these are
the basis of the Book, while others are
allegorical

 7 A. Haley, The Autobiography of
Malcolm X (NY: Ballantine Books, 1964) p.
297-299.

 8 See The Toronto Star, May 2, 1993, p.
B5; May 15, 1994, p. A13.

(mutashâbihât). As for those in whose hearts is perversity,
they follow the allegorical verses, seeking to mislead and
seeking to give (their own) interpretation. None know their
(i.e., allegorical verses’) interpretation except Allah and
those who are firmly rooted in knowledge…
(3:7) Those who do not differentiate between the
clear and the allegorical verses will surely get
confused when they apparently find two conflicting
messages from the verses of the Qur’ãn. The issue of ‘i¥mah
is one of those issues in which people have become victim
of confusion.

The situation, at this stage of our discussion, is
as follows:

 1. Our earlier discussion concluded that the
divine guides must be immaculate and
above reproach.

 2. Many verses of the Qur’ãn support this view, as
 mentioned above.

 3. But there are some verses of the Qur’ãn
that apparently attribute sins and wrongdoings
to some prophets.

 What should be done?

 We must accept those verses that are supported by our
reason as the clear (mu¦kamât) verses. And the other
verses should be considered allegorical (mutashâbihât) and
their true meaning must be sought in the light of the
 mu¦kamât, the teachings of the Prophet, and the Imams of
Ahlul Bayt who are the twin of the Qur’ãn by virtue of the
famous saying of the Prophet that “I am leaving two precious
things among you [for guidance]: the Book of Allah and
my Ahlu ‘l-bayt.”9

 9 Ibn °ajar al-Makki, as-Sawã’iqu
’l-Mu¦riqah, chapter 11, section 1.

In the next lesson, we will study those verses and see how
can we interpret them and, at the same time, hold on to our
belief in the infallibility of the prophets.

The case of Adam(as)

It will help us greatly if we, first of all, study
the verses of the Qur’ãn about the creation of Adam,
his stay in Paradise, and his coming to the earth.

Chapter 2 (al-Baqarah) verses 30–39:

 The Creation:

When your Lord said to the angels, “I am going to place a
vicegerent on the earth,” the angels said, “Will You place on
the earth the one who shall act wickedly in it and shed blood;
whereas we sing Your praise and glorify You?” Allah said,
“Surely I know what you do not know.” And [after creating
Adam] Allah taught Adam all the names. Then He presented those
to the angels and said, “Tell me the names of these if you
are true [in what your assumption that you are
more superior than Adam].” They said, “Glory be to You!
We have no knowledge except what You have taught us. You are
surely the All-Knowing, the Wise.” [Then] He said, “O Adam!
Tell them the names of those [persons].” When Adam
told them those names, Allãh said [to the
angels], “Didn’t I say to you that I know the unseen
things of the heavens and the earth, and I know what
you manifest and what you hide.” And [remember] when We
said to the angels, “Prostrate before Adam.” All of them
prostrated except Iblis, who refused and was haughty,
and [thus] he became one of the unbelievers.

In Paradise: [After creating Hawwa}, We
said, “O Adam, Dwell you and your wife in the Garden and
eat from it [freely] as many [things] as you wish; but do
not approach this tree, otherwise you will “.
اَﻟﻈﱠﺎﻟِﻤِﻴْﻦَ become one of the ¨ãlimeenBut the Shaytãn made them
slip (ﺎَﻤُﻟﱠﻬَزَا) from that [Garden by luring them to eat the
fruit of the forbidden tree] and thus got them out from
the state [of felicity] in which they had been. So We
said [to Adam, Hawwa, and the Shaytãn that, “All of you] get
down [from the Garden to the earth] some of you being the
enemies of the other, and there is on the earth your abode and
the necessities [of life] for a [fixed period of]
time.” [Adam felt ashamed and intended to ask
Allah’s forgiveness.] So Adam learnt some words from
his Lord, and Allah turned to him mercifully (ِﻪْﻴَﻠَﻋ
َﺎبَﺗ). Surely He is the Most-Forgiving, the Merciful. We
said, “All of you get down from the Garden. [Once you are on
the earth], a guidance will certainly come to you from Me:
whosoever follows My guidance, there will be no fear
for them nor shall they grieve. But those who disbelieve
and reject Our revelation, they are the inmates of the Fire,
in it they shall abide.”

Chapter 7 (al-A‘râf) verses
19-25: [Allah said,] “O Adam! Dwell you and
your wife in the Garden and eat from wherever you wish;
but do not approach this tree, otherwise you
will “. اَﻟﻈﱠﺎﻟِﻤِﻴْﻦَ become one of the ¨ãlimeenThen
the Shaytãn instilled temptation into them so as to reveal to
them their private parts that were hidden from them. He said,
“Your Lord has only prohibited you from this tree lest you
both become rulers, or lest you become immortals.” [To ensure
 that his temptation will work, the Shaytãn] swore to
them both that, “Truly, I am a sincere adviser for you.” Thus
he misled them by delusion. So when they tasted [the fruit of]
the tree, their private parts became manifest to them, and
both of them started to cover themselves with the leaves
of the Garden. Their Lord called out to them, “Did I not
prohibit both of you from this tree and say to you that the
Shaytãn is your open enemy?” They said, “Our Lord! We have
been unjust to and if You do not ;(ﻇَﻠَﻤْﻨَﺎ
أَﻧْﻔُﺴَﻨَﺎ ourselves (¨alamnãforgive us and have mercy on us, we
shall surely be among the losers.” Allah said, “Get down
[to the earth], some of you being the enemies of the others;
and there is on the earth your abode and necessities [of life]
for a time.” He said, “Therein you shall live, therein
you shall die, and from it you shall be raised [again].”

Chapter 20 (Ta Ha) verses 116-126:

And [remember] when We said to the angels, “Prostrate
before Adam,” all of them prostrated except Iblis who refused
and was haughty. Therefore, We said, “O Adam! this [Shaytãn]
is an enemy to you and your wife. So do not let him expel
you from the Garden, otherwise you will be uncomfortable
(ﻰَﻘْﺸَﺗ): in it [i.e., the Garden] you shall neither be
hungry nor naked, and you shall neither be thirsty therein nor
struck by the sun’s rays.” But the Shaytãn instilled
temptation to him by saying, “O Adam! Shall I guide you to the
tree of immortality and a kingdom which will
not decline?” When [they] both ate of that tree,
their private parts became manifest to them and both
of them started to cover themselves with the leaves
of the Garden.

Adam disobeyed (ﻰَﺼَﻋ) his Lord, and so he erred (ىَﻮَﻏ).
Then his Lord chose him, and then He turned to him and guided
him. [Then] Allah said [to Shaytãn and Adam], “You both
get down from this [Garden}, some of you being the enemies of
the other. [On the earth], a guidance will certainly come to
you from Me, and then whosoever follows My guidance, he shall
not go astray nor will he be unhappy. But whosoever turns
away from My reminder, then he shall surely have a wretched
life and we shall resurrect him blind.”

Review of Adams Story

1. According to the experts of Islamic jurisprudence, the
orders given by Allãh are of two types:

(a) Al-amr al-mawlawi, a legislative command. Such
orders must be implemented; and, if someone disobeys such a
command, then he is committing a sin and is liable to be
punished. For example, the command to “say the daily prayers”
or “do not eat the pork” is of such nature. Neglecting the
daily prayers or eating of the pork is a sin and Allãh can
rightly punish the sinner.

 (b) Al-amr al-irshãdi, an advisory command.
Such orders are of advisory nature; their purpose is
to inform the people about its consequences. However,
if someone disobeys such an order, then he is
not committing a sin; of course, he will have to face
the consequences of not following the advice.
For example, the command to “say bismillãh when
you slaughter the chicken” is of advisory nature. Now,
if someone slaughters the chicken and neglects the saying
of “bismillãh,” then has he committed a sin? No, he has
not committed a sin nor is he liable for a punishment for not
saying the “bismillãh” at that time. However, he will
lose the right to eat that chicken; that chicken cannot be
eaten by a Muslim. Another example: a person comes to his
doctor complaining of cough. The doctor advises his
patient to drink a certain medicine, a cough syrup. Now if
the patient ignores that advice, then he is not committing
a sin or a crime; but he will surely suffer
the consequence — his illness will be prolonged and
his health might deteriorate.

 Conclusion: not all commands of Allãh are
of obligatory or prohibitive nature. The advice given
to Adam and Hawwa was not of the legislative nature.
It was not that that particular tree and its fruit
themselves were forbidden. The prohibition of going near that
tree and eating its fruit was al-amr al-irshãdi. And
going against such an order is not a sin; at most, the
doer will have to face the consequences of ignoring
that advice. In case of Adam and his wife, the
consequence they faced was cancellation of their tenure as
guests of Allãh in the Paradise and its comforts. Remember
that they were not supposed to stay in the Paradise
forever; they were created for the earth, and their stay in
the Paradise was meant to be temporary.

 2. The Garden/Paradise is not the place for test and
trial. It is this earth on which human beings have been
destined to go through test and trial by obeying the commands
of Allãh. The concept of sinning in case of human beings is
connected to the worldly life. In the story of Adam
itself, Allãh makes this point clear when He orders Adam to go
to the earth—He said, “You both get down from this [Garden],
some of you being the enemies of the other. [On the earth],
a guidance will certainly come to you from Me, and
then whosoever follows My guidance, he shall not
go astray nor will he be unhappy. But whosoever
turns away from My reminder, then he shall surely have a
 wretched life and we shall resurrect him
blind.” (20:126) The order given to Adam in Heaven
is not same as the orders given to human beings in this
world—it is disobedience of the orders given on this earth
that constitutes sin. Finally, the Shaytãn himself
knows that he does not have the power to mislead the prophets,
the messengers, and those who are graced with purity
by Almighty Himself. When he was given respite by Allãh,
he declared the following: “So I swear by Your Might (O Lord)
that I will surely mislead them all together except the
devoted servants of Your’s from among them.” (38:82-3;
15:39-40) And Allãh responds to him by saying, “…As for my
servants, you have no power over them except those who follow
you from among the misled people…” (15:41) The
Satan himself knew the limitation of his influence upon
the chosen servants of Allãh in this world.

 3. Those who believe that Adam committed a
sin, describe the eating of the forbidden fruit as the
“sin” and Adam’s expulsion from the heaven as
the “punishment”. However, this relationship
between the sin and its punishment is not valid because
of two reasons:

 Firstly, Adam was destined to come to the
earth anyway. Allãh had declared even before
creating Adam that “I want to place a vicegerent on
the earth.” So coming of Adam to the earth is not
a punishment; whether or not he ate the forbidden
fruit, Adam would have come to the earth anyway. So
that was not a punishment. Secondly, if coming of
Adam to the earth was a “punishment” of eating the forbidden
fruit, then he should have been returned to the paradise after
Allãh “forgave” him. Forgiveness means “canceling
the punishment”—Adam should have been taken back to the
paradise. This did not happen, which proves that Adam’s coming
to the earth was not a “punishment”; and eating was not a
“sin”.

 4. What about the words in the story Adam that imply
that he committed sin? After studying the issue of
 ‘i¥mah from the Qur’ãnic point of view, if we come
across such words we have to interpret them in a way that they
are in harmony with the other verses of the Qur’ãn. Now
let us look at three such words that have occurred in
the story of Adam. ﻇُﻠْﻢٌ . is from ¨ulm
“اَﻟﻈﱠﺎﻟِﻤِﻴْﻦَ First: the word “¨ãlimeenThis word has four
meanings:

(a) to put something in a wrong place;

(b) to oppress;

(c) to make haste; and

(d) to come to harm.10 We see that the last two
meanings of the word are in harmony with what we
explained about ‘i¥mah. For example, verse 2:35 would read
like this: We said, “O Adam, Dwell you and your wife
in the Garden and eat from it [freely] as many [things]
as you wish; but do not approach this tree, otherwise you will
be one of those who put themselves into
harm.” Here, “harm” would mean facing the difficulties
of the earthly life and losing the comforts of
the heaven. or “… otherwise, you will be one
of those who make haste.” Here, “making haste” would mean
that they were eventually to go to the earth but
by eating from the forbidden tree they hastened
their departure to a place where they will lose
the comforts of the Garden.

 10 See al-Munjid, the famous Arabic
dictionary that gives following meanings to a¨-¨ulm:

This meaning of the word ¨ãlimeen َﻦْﻴِﻤِﻟﻈﱠﺎﻟَا
is supported by the next verse that says that the
Shaytan “got them out from the state [of comfort] in
which they had been.” Also the verse 20:117 supports
this interpretation: “O Adam! this [Shaytãn] is an
enemy to you and your wife. So do not let him expel you
from the Garden, otherwise you will be uncomfortable: in
it [i.e., the Garden] you shall neither be hungry
nor naked, and you shall neither be thirsty therein
nor struck by the sun’s rays.” In other words, here
food, clothing and shelter are readily provided for you;
you will lose these comforts on the earth. Here
everything is provided but there you will have to work
for yourselves.

 Second: the word ﻰَﺼَﻋ means
“disobeyed”. This does not necessarily imply sin because
disobedience can be attributed to two types of commands:
 al-amr al-mawlawi (a legislative command) or
 al-amr alirshãdi (an advisory command). If a person
goes against the advisory command, then he
has “disobeyed” but not “sinned”. We have
already explained that commands of Allah do not always
have the force of obligation or prohibition. And, by
keeping in mind those verses which prove the ‘i¥mah, we
have no choice but to interpret this word as “disobeyed
the advisory command”.

Third: Similarly, the word means “he
erred”. ىَﻮَﻏBut this does not necessarily mean sin. It can
easily be applied to at-tarku ‘l-awla which is possible
for a prophet to do. At-tarku ‘l-awla (
 means ﻟﻰْوُاﻷ ُكْﻟﺘﱠﺮَا)“leaving the more appropriate
behaviour”. “Adam erred” would mean that even if the command
of Allah did not carry the force of legislative prohibition,
still Adam should have obeyed it. In disregarding
the advisory command of Allah, Adam is guilty not of
a sin but of not living up to the appropriate behaviour
 which is expected from a prophet or messenger
of God. 5. If Adam did not commit a sin, then why
does Allãh talk about repentance for Adam
and forgiveness from Himself, and uses so strong words
as ?etc ﻋﺼﻰ and اﻟﻈﺎﻟﻤﻴﻦ Firstly, When a prophet
like Adam commits attarku ‘l-awla, it is quite appropriate
for him to ask Allãh for pardon—not necessarily for a sin but
for an inappropriate behaviour. So “repenting” does
not necessarily mean that Adam must have committed a sin;
it is quite appropriate rather advisable even after committing
at-tarku ‘l-awla. Secondly, the use of harsh words by
Allah in describing the story of Adam is acceptable by
keeping in mind the status of Adam. Although Adam did
not commit a sin, it was improper for him to adopt
an inappropriate behaviour. The people with high
ranks are expected to live by the standard that is higher
than that of the normal human beings. As the saying
goes: the virtuous deeds of the pious are considered
‘sins’ by those who are nearest to God — ¦asanâtu
’l-abrâr sayyi’âtu ’l-muqarrabīn.

The Case of Prophet Ibrahim(as)

There are some verses in the Qur’ãn that apparently
attribute sins and wrong doings to Prophet Ibrãhim (a.s.). We
shall look at the three most important such examples.

 Chapter 6 (al-An‘ãm) verses 75-80:

 [Remember] when Ibrãhim said to his uncle, Ãzar, “Do
you take idols for gods? Surely I see you and your people in
manifest error.” Thus We were showing Ibrãhim the kingdom of
the heavens and the earth so that he might be of (al-muqinin)
those who are sure [of their faith]. So when the night
outspread over Ibrãhim, he saw a star; he said, “This is my
Lord.” But when the star set [in the morning,] he said, “[This
cannot be my Lord because it has passed away,] I do not
like the transitory [gods].” [On the next night,] when he
saw the moon rising, he said, “This is my Lord.” But when the
moon set he said, “If my Lord had not guided me, then
I shall surely be of (a¤-¤ãliyn) the people who have gone
astray.” [In the morning,] when Ibrãhim saw the sun
rising, he said, “This must be my Lord [because] this
is greater [than the star and the moon!]” But when the
sun set, he said, “O my people, surely I am free from what you
associate [with Allah.] I have sincerely turned myself to Him
who originated the heavens and the earth, and I am not one of
the polytheists.”

 Many historians of religion take Ibrãhim as
the founder of the monotheistic idea. This definitely
goes against the Islamic view that monotheism was
the original faith of mankind from the days of
Adam (a.s.), and that later on people became
polytheists. The Qur’ãnic statements quoted above have
been used as a proof of the evolutionary phases in
Ibrãhim from polytheism to monotheism. This is, obviously,
an incorrect reading of the Qur'ãn.

 1. This entire passage quoted above actually
shows that Prophet Ibrãhim was actively engaged
in combating idol- and nature-worshipping. Reading
the whole passage does not raise any problem about
the ‘i¥mah of Prophet Ibrãhim. He did not raise
the possibility of the star, the moon and the sun
being gods as a fact; it was raised only as a part of his
 method of disproving such a possibility. In debates,
it is quite common to initially accept the view of
your opponent in order to lead him to your own view.

 If you read the first part of the passage
where Ibrãhim is disputing with his own uncle11 against
idolworshipping and also Allãh’s statement that “We
were showing…so that he might be of those who are
sure [of their faith],” it shows that he was a true
believer before he engaged in debate with the idol- and
natureworshippers. 2. Even the passage where he says, “If my
Lord had not guided me, then I shall surely be of the
people who have gone astray,” is a conditional
statement. It says “if” and “then”. And since the first part
did not take place, therefore the second part is not
relevant.

Chapter 21 (al-Anbiyã’) verses 62-63:

 In pursuant of his mission against idolworshipping,
Ibrãhim one day smashed all the all idols of the temple except
the big one. Then the Qur’ãn says: [The idol-worshippers]
said, “Who has done this to our gods? He surely must be one of
the unjust people.” [Some of them] said, “We have heard
a youth speaking [ill] of them, and he is known
as Ibrãhim.”… [When Ibrãhim was brought to the king,] he
said, “Rather it was this their leader that has done it—ask
the [smashed idols] if they can speak.” * * *

11 The Qur’ãn uses the word “ab” for Ãzar who was an
idolworshipper. He was not father of Ibrãhim; he was his
uncle. Look at the following verse where he eventually
disassociates himself from Ãzar: 9:114. On the other hand, we
see that Ibrãhim, at the last stage of his life, prays for his
“wãlid,” a word that is used for the real father. See verse
14:41.

The objection against ‘i¥mah is that if Ibrãhim
was ma‘¥um, how could he lie? Again, if we look at
the entire passage, we see that Ibrãhim wanted to make
his people realize that idols are not worth
worshipping—if they cannot defend themselves or even talk,
then how can they help you.

 Secondly, Ibrâhím’s answer is
conditional: “… if they can speak.” Ibrâhím’s answer was
rhetorical and intended to force the people to think. This
becomes clearer from the following verse: 21:65-66 … They
said, “You know that the idols do not speak.” Ibrãhim said,
“Well then, do you worship, besides Allah, [the idols] that
neither benefit you in any way nor harm you.”

 Chapter 2 (al-Baqarah) Verse 260

 And [remember] when Ibrãhim said, “My Lord! Show me
how You give life to the dead.” Allah said, “What, do you not
believe [in resurrection]?” He answered, “Certainly [I
believe, I am asking this] so that my heart may be at
ease.” Allah said, “Take four of the birds… .”

Some people use this incident as a proof that Ibrãhim did
not believe in resurrection. This is absolutely incorrect. The
question and answer are themselves very obvious that he
believed. “Certainly [I believe].” Then why did he
ask for a demonstration of resurrection?

Firstly, Ibrãhim surely believed in
God’s power of giving life to dead. However, this was
a belief based on the revelation of Allãh just as
we believe in it based on the information reached to
us through the prophets and the Imams. Secondly,
Ibrãhim wanted to elevate the level of his belief from
“information” to “demonstration”. According to traditions, one
day Ibrãhim saw a dead fish, half in the water, the other
half outside the water. He also saw that sea creatures were
eating away one half of the fish and land animals were eating
away the other half. This incident made Ibrãhim wonder
about the issue of resurrection. We are using the
word “wonder” not “doubt”. This is when he had the
desire of seeing a demonstration of Allãh’s power
of resurrection, and this also explains the way
Allah asked him to kill and mix the parts of the four
birds.

 In conclusion, Ibrãhim believed in
resurrection before as well as after this event. The
difference is that his belief prior to this event was based on
the information about the future revealed to him by
God; whereas after this event, his belief in resurrection
was based on visual demonstration done by him
with Allãh’s permission. This is similar to a Muslim
who has been to hajj: before his journey, he believed
that the Ka‘bah existed; but the basis of his belief
changed after his journey—now he has seen the Ka‘bah
with his own eyes.

The Case of Prophet Musa (as)

Chapter 28 (al-Qa¥a¥) Verses 15-16

 And he entered the city at a time when its
people were not aware [of his presence], and
found therein two men fighting: one was from his
party and the other was from his enemies. [When] the one
who was his follower [saw Músã, he] cried out to him for help
against the one who was from his enemies. So Músã [went and]
struck him with his fist and killed him.

[Then Músã] said, “This is Shaytãn’s deed
 ; surely he is an open enemy who leads
[others] astray.” [Músã] said, “My Lord! I ;unjust to
myself surely have been [forgive me.” So [Allah]

ﻪَﻟ) forgave him; He is the Forgiving,
the Merciful.” The common translation of the last
verse combined with the statement about the Shaytãn
creates conflict with the concept of ‘i¥mah,
infallibility. When reading these verses, keep the
following points in mind:

1. What Músã did was not a crime; he went to help an
oppressed person and, in the process, struck a blow with his
fist at the oppressor. This ended, unexpectedly, in the death
of the oppressor. Helping an oppressed person is a
praiseworthy act in itself. The death of the oppressor, at
most, can be labeled as accidental death that is not a crime
or a sin.

2. Músã’s words that “This is Shaytãn’s deed” does
not necessarily refer to his own action. Remember that the
Shaytãn himself knew his limits; he says to Allah, “… I will
certainly mislead them all together except the devoted
servants of Your’s from among them.” (38:82-83) And Allãh says
to the Shaytãn, “… As for my servants, you have no
power over them except those who follow you from
among the misled people… .” (15:41) And Músã surely
was not among the misled servants of Allãh! So the
sentence that “this is Shaytãn’s deed” refers to the mischief
started by the oppressor himself.

3. As for the sentence that “My Lord I have
surely been unjust to myself,” this must be interpreted
in light of the meaning of ¨ulm explained in the case
of Prophet Adam (a.s.). Its correct translation would
be: “My Lord I surely have put myself into harm” —
after the accidental death of the oppressor, Músã
was pursued by the people of Fir‘awn.

4. Then how do you explain the sentence after
that which says that “ighfir lī” which means “forgive
me”

and “ghafara” which means that Allah
“forgave him”? Again, the common meaning of
 ghafara(forgiving) is not applicable here. The
word “ghafara” also means “to watch over someone” or
“to guard someone” or “to cover something [i.e.,
protect it]”. This second meaning does not imply any sin;
it just means that by accidentally killing the
oppressor, Músã found himself in harm and trouble from
the people of Fir‘awn; and, therefore, he prays “…
therefore, guard me and Allah guarded him.” This meaning
of the last sentence is also supported by another verse of the
Qur’ãn which quotes Allãh saying to Músã that, “… when you
killed an [Egyptian] man [accidentally and were being pursued
by Fir‘awn’s people], We delivered you from the worry… ”
(20:40) So the ¨ulm is explained in this verse as “worry”; and
 “ghafara” is explained as “delivered”.

The Case of Prophet Yunus(as)

Another verse which is considered to be incompatible with
the concept of ‘i¥mah is about Prophet Yúnus
(a.s.).

Chapter 21 (al-Anbiyã’) verses 87-88:

And (remember) Yúnus, when he went away in anger; and he
thought that We would never have power over him (naqdira).
Then he called in the darkness [of night, sea, and fish]:
“There is no god but You, glory be to Thee; surely I am one of
the unjust (¨ãlimeen). So We responded to him and
delivered him from the grief, and thus do We deliver the
believers.

If the Prophet of Islam is infallible (ma‘¥ûm), then why
does Allãh say that He found him ¤ãlan which normally
means “one who has gone astray” or “one who strays from the
right path” or “one who is lost”? First of all, the
common meaning is not applicable here. In the normal usage of
the word, it is applied for non-believers. But this meaning is
negated by another verse of the Qur’ãn where Allãh says, “I
swear by the star when it goes down, that your companion
[i.e., Mu¦ammad] has not gone astray (mã ¤alla), nor
does he err… ” (53:1-2)

Secondly, even if we take it in the meaning
of “lost” or “gone astray”, it could be interpreted
without denying the ‘i¥mah of the Prophet: you can say that
he was wandering in search of revelation. Finally,
the idea of being “lost” does not always have a negative sense
to it. Read the following two sentences carefully:

(1) “I was lost.”

(2) “The ring was lost.” In the first sentence, there is a
negative sense; but in the second sentence, there is no
negative connotation to the ring that is lost. If we use the
word “lost” for the Prophet in the second sense, then
there should be no problem at all. We can then explain
the verse as follows: “And [did not God] find you
lost [among your people], and so He guided [them
to you].” The last interpretation is supported by
‘Abdullãh ibn ‘Abbãs, a close companion of the Prophet,
and also by Imam ‘Ali ar-Ri¤ã (a.s.). 2nd Verse: Chapter
48 (al-Fath) verses 2-3:Verily We granted thee a manifest
victory; so that God may

 [1] forgive thee thy sins of the past and those
to follow,

 [2] fulfill His favour to thee,

 [3] and guide thee on the straight path,

[4] and that God may help thee with
powerful help.

 These verses were revealed in reference to the Treaty
of °udaybiyya in which the Prophet made peace with unbelievers
of Mecca in the year 6 A.H. The Prophet had gone with only
1400 lightly armed Muslims with the intention of doing the
minor pilgrimage (‘umrah). The idol-worshippers of
Mecca barred them from entering Mecca; after
much discussion, they agreed to a ten years peace treaty
with the Prophet. Allãh described this peace treaty
as a “manifest victory”. Then He goes on to explain why He
gave this “manifest victory” to the Prophet. He gives
three reasons: The first reason is very interesting as well
as controversial.

 “So that God may forgive thee thy sins of the
past and those to follow.” This clearly implies that
Prophet Mu¦ammad had committed sins in past and could commit
sins in future; he was not a ma‘¥ûm.

 The problem is that this interpretation of the
verse creates other problems:

 1. It goes against the verses we discussed
earlier about ‘i¥mah in general.

 2. The first reason, as commonly translated,
seems out of place and irrelevant to the issue of the
peace treaty. There is no clear connection between granting
a manifest victory and forgiving of sins. Moreover,
it would seem ridiculous to help a messenger to
spread the word of Islam (“to submit to God’s laws”)
and then grant absolute license for committing sins to
that very messenger!

3. It would seem that in Islam, the Prophet is above the
law: we are forbidden from committing sins but he is
allowed!

 In light of these problems with the
common translation, many exegetists have attempted
other interpretations:

1. Some say it means “sins of Adam and sins of the
Muslims”;

2. Others say it means “past sins of your ummah are
forgiven and their future sins will be forgiven by your
intercession”;

3. Yet others say it means “your past and future
 at-tarku ’awla is forgiven”.

 Besides lacking any credible basis,
such interpretations fail to relate the particular sentence
to the event of Treaty of °udaybiyyah.

The best interpretation that I have seen is
of ‘Allãmah a§-±abã§abã’i in his al-Mizãn.
 A§-±abã§abã’i goes to the literal meaning of the
words: dhanb which is commonly used for “sin” and ghafarawhich
is commonly used for “forgiving”.

 The word dhanb is from the verb-form
 dhanabawhich means “to follow”; its noun form dhanab
means “tail; something that follows”. So the main idea in
the word dhanb is the concept of something following
the other. “Sin” is known as “dhanb” because it is an
act that entails evil consequence in form of
Allãh’s displeasure and punishment. The word
 ghafara actually means “to cover or conceal something”
which also implies the meaning of protecting something. This
word is used in its original meaning in our ¦adīth literature.
For example, a ¦adīth say “Ghaffir ash-shayb bi ’l-khidhãb”
which means “Cover the white hair by dyeing” or “Conceal the
old age by dyeing.” “Forgiving” is known as
“ghafara” because by forgiving, Allãh covers the
evil consequence of sins, and protects the sinner from
it.

With the literal meanings of the two crucial words in
the verse: dhanb and yaghfira, the entire
passage under discussion becomes more meaningful
and relevant to the Treaty of °udaybiyya. The
verses would now read as follows: Verily We granted thee
[in the Treaty of °udaybiyya] a manifest victory; so that God
may protect you from the past and future consequences of
your [policy with the Meccans].

Prophet Mu¦ammad’s mission had angered
the idol-worshippers of Mecca to the extent that
they planned to kill him and when they failed, they
waged war after war against him. This had greatly limited
the missionary activities of the Muslims outside
Medina. With the peace-treaty of °udaybiyya, the Prophet
got the chance to peacefully convey his message to
all people of the Arabian Peninsula and outside it.
History shows that within three years of the peace treaty
of °udaybiyya, almost all of Arabia had come into
the fold of Islam — the year 9 AH is known as the
“Year of Delegations” since many delegations of Arab
tribes came to Medina and accepted Islam. It was this
peace treaty that laid the ground for the fall of Mecca at
the hands of the Muslims.

 So Almighty Allãh fulfilled His promise by
saying that He gave a great victory through the treaty
of °udaybiyya: Through this treaty, He protected
the Prophet from evil consequence of
unbelievers’ reaction to what Mu¦ammad (s.a.w.) had done
before and whatever he did after the peace
treaty.

 Thus the verse is connected to the treaty
of °udaybiyya and our belief in the ‘i¥mah of the
Prophet of Islam (may peace and blessings of Allãh be
upon him) is also intact.

3rd Verse: Chapter 80 (‘Abasa) 1-10:

He frowned and turned (his) back because there came
to him a blind man. And what would make you know that he may
purify himself; or he may be reminded and the reminding would
benefit him? But when a free from need (i.e., rich person
come to you), then you address yourself to him… But when
a hard-working person comes to you (and he also fears), then
you turn away from him?! The Event: These verses refer
to an incident in Mecca, when ‘Abdullãh bin Umm Maktúm, a
blind man, came to a gathering where the Prophet
was talking to some people among whom were some leaders
of Quraysh (‘Atba bin Rabí‘a, Abu Jahl, ‘Abbãs, Ubayy bin
Khalaf, Umayya bin Khalaf) were also present. When ‘Abdullãh
bin Umm Maktúm came to that gathering, someone frowned and
turned away from him. The Problem: Who frowned and
turned away from the blind man? The Qur’ãn does not give the
name. There are two versions of this story.

 1st View: Sunni sources and a few Shī’í
sources say that it was the Prophet of Islam who frowned
and turned away from the blind man.

2nd View: Most Shī’í sources, following the teachings
of the Imams of Ahlu ’l-Bayt (who obviously knew the Prophet
better than others), say that it was one of the Umayyid
leaders of Quraysh who frowned and turned away from the blind
man.

We accept the second view because there is
an internal proof from the Qur’ãn that it was well
below the character of Prophet Mu¦ammad to behave in
this way.

(a) Allãh addresses the Prophet: “Nun. I swear by the
pen and what [the angels] write that you are not, by the
grace of your Lord, a lunatic; and that surely you shall
have a perpetual reward [for your work]; and most surely you
are on the sublime [level] of morality.”
(68:1-4) This testimony about the Prophet’s character
was revealed after súrah al-Iqra and before súrah
an-Najm; i.e., before the revelation of the verses
under discussion. How can a person described so highly
by Allãh allegedly behave in such a repelling
manner!

 (b) In the very early stage of his mission,
the Prophet was clearly told how to behave in
conveying his message to the people: “And warn thy
nearest relatives; and be kind to him who follows you of
the believers.” (26:214-215) In another verse, Allãh
says, “Therefore, declare openly what you have
been ordered, and turn away from the polytheists.”
(15:94) It seems improbable that a Prophet praised
so highly in the previous verse and told to be kind to
the believers, would frown when approached by a
blind person.

 (c) The character of the Prophet and his
criterion of preference have historically been proved by
the following event: Many early converts to Islam
were the oppressed and weak people of Mecca like
Bilãl, ‘Ammãr, Sãlim Maula Abi °udhayfa, Ibn
Mas‘ûd, Miqdãd and others. The Qurayshi leaders once told
the Prophet that, “Why do you sit among these people?
If you turn them away from yourself, we might accept you
as our leader.” The Prophet refused. And Allãh confirmed the
Prophet’s response by revealing the following verse: “And do
not drive away those who call upon their Lord at morning and
evening desiring His favour. Nothing of their account falls
upon you, and nothing of your account falls upon them. So if
you drive them away, you will become one of the
unjust. In this way, We try some of them by others.
[Because of their spiritual perfection, Allah exalted those
poor persons, and thus He tries those rich people who
lack faith and] who say, ‘Are these [poor people] the
ones upon whom Allah has been gracious to among us?’ Does
not Allah know very well the grateful [servants]?”
(6:52-53) In conclusion, ascribing the act of
frowning and turning away from the blind man cannot be
ascribed to the holy Prophet of Islam.

4th Verse: Chapter 66 (at-Ta¦rīm) Verses
1-12:1.

O Prophet! Why do you forbid (for yourself) what God
has made lawful for you? You seek to please your wives; and
God is Most Forgiving, the Most Merciful.

2. Indeed, God has made lawful for you the
dissolution of your oaths (in such cases), and God (alone) is
your Lord. And He is Allknowing, the Wise.

3. When the Prophet confided to one of his
wives (°af¥a) a matter, but when she divulged it
(to ‘Ã’isha) and God apprised him about it — he made
known a part of it (i.e., the talk between °af¥a and ‘Ã’isha)
and avoided a part of it. So when he informed her (°af¥a)
about it, she said, “Who informed you of this?” He said,
“Informed me, the All-Knowing, the
All-Aware.”

4. If you two (‘Ã’isha and °af¥a) turn
(in repentance) unto Allah, then indeed your hearts
are inclined (to righteousness) but if you two back
up each other against him, then verily God is
his Protector; and Jibraīl, the most virtuous among
the believers, and the angels will thereafter back
him up.

5. Happly his Lord, if he (Mu¦ammad) divorces you,
will give in your place wives better than you (who will be)
submissive, faithful, obedient, repentant, prayerful,
observers of fast, widows and virgins…

10. God set forth the similitude of those
who disbelieve the wife of Nú¦ and the wife of Lút:
they both were under two of Our righteous servants,
but they were unfaithful and they (i.e., their
husbands) availed them nothing against God; and it was
said to them (the two wives): “Enter you both the
fire with those who enter it.”

 11. God set forth the similitude of those
who believe

[1] the wife of Fir‘awn, when she said, “O My Lord!
Build for me a house in the Garden and deliver me from Fir‘awn
and his doing, and deliver me from the unjust
people.”

12. And

[2] Maryam, the daughter of ‘Imrãn, who guarded her
chastity; and We breathed into her Our spirit (i.e., ‘Isa),
and she testified the truth of the words of her Lord
and His scriptures, and she was of the obedient
ones. This chapter was revealed in regard to °af¥a
and ‘Ã’isha, the wives of the Prophet. Besides
Khadījah, the only wife of the Prophet who bore child for
him was Mãriya Qib§iyya, the Egyptian slave gifted to
him by the Egyptian King. After the birth of Ibrãhim
(the Prophet’s son from Mãriya), ‘Ã’isha and °af¥a
became very jealous of Mãriya. There are many views
on the occasion for the revelation of this chapter. The
narrations are different but most relate to the jealousy of
°af¥a and ‘Ã’isha against Mãriya and/or Zaynab bint Jahash. A
version of the event considered authentic by some of
our scholars is as follows: °af¥a entered her room
and found the Prophet with Mãriya; she became very
upset with the Prophet. The Prophet, in order to calm
°af¥a, took an oath that he would not see Mãriya again.
He also asked °af¥a to keep the issue of his oath to
herself and not divulge it to anyone. Another
version says that in order to change the Prophet’s love for
Zaynab bint Jahash, °af¥a and ‘Ã’isha made a plan that
whenever the Prophet came from Zaynab, they both would say
that his mouth is smelling bad—and attribute the bad smell to
a drink of honey (maghãfír) which Zaynab always made for
the Prophet. The Prophet took an oath not to partake
the honey-drink that Zaynab made for him. He also
asked °af¥a to keep the issue of his oath to herself and
not divulge it to anyone.12

 Did the Prophet commit a sin by making an
oath that he will no longer see his slave-girl,
Mãriya Qib§iyyah or no longer drink the honey-drink made
by Zaynab? The chapter as a whole is mostly
directed to the attitude of the wives who conspired against
the Prophet: it talks about God willingly to replace
those two wives with better wives and asks them to
repent. The opening verse, at most, is a friendly rebuke
by God to the Prophet for imposing
un-necessary deprivation upon himself. There is no prohibition
in making an oath to abstain from a thing that
is permissible. If a person makes such an oath and
then indents to nullify it, then he is permitted to do so
after paying expiation for it. (See 5:89) So these
verses cannot be used against the concept of infallibility of
the Prophet of Islam, Mu¦ammad, peace be upon him and his
progeny.

 12 For various version of the event,
see a§-±abã§abã’i, al-Mizãn fi Tafsiri ’l-Qur’ãn, vol. 19
(Tehran: Darul Kutub, 1362 [solar] p. 391-395; Abu ’l-Ma‘lã
Mawd-d¢, Tafh¢mu ’l-Qur’ãn, vol. 6 (Lahore: Idãra-e Tarjumãnu
’l-Qur’ãn, 1994) p. 16-17; Fakhru ’d-D¢n ar-Rãzi, Mafãt¢¦u
’l-Ghayb, vol. 30 (Beirut: Dãru ’l-Kutub, 1990) p. 37.

Chapter 8
OUR ENGLISH PUBLICATIONS

1. A Lecture on Nahjul Balagha By: Allamah Sayyid Saeed
Akhtar Rizvi

2. Bibi Fatmah (a.s.) By: M.M.Dungarsi

3. Bilal’s Bedtime Stories Part I By: A. Sheriff / A. Aloo

4. Bilal’s Bedtime Stories Part II By: A. Sheriff / A. Aloo

5. Bilal’s Bedtime Stories Part III By: Zishane Fatima

6. Basic Principles of Islam By: Muntazir

7. Day of Judgment By: Allamah Sayyid Saeed Akhtar Rizvi

8. Daily Duas of Ramadhan

9. Dua-e-Kumeil By: Hussein A. Rahim

10. Elements of Islamic Studies By: Allamah Sayyid Saeed Akhtar
Rizvi

11. Family life of Islam By: Allamah Sayyid Saeed Akhtar
Rizvi

12. Fast By: Allamah Sayyid Saeed Akhtar Rizvi

13. Fadak By: Allamah Sayyid Saeed Akhtar Rizvi

14. Four Californian Lectures By: Allamah Sayyid Saeed Akhtar
Rizvi

15. Focus On Bilal’s Eye Camps

16. God: An Islamic Perspective By: Allamah Sayyid Saeed Akhtar
Rizvi

17. God of Islam By: Allamah Sayyid Saeed Akhtar Rizvi

18. Guidance from Qur’an By: H. Rahim & Ali Sheriff

19. Hijab By: Allamah Sayyid Saeed Akhtar Rizvi

20. Highlights of Bilal 21. Imamate By: Allamah Sayyid
Saeed Akhtar Rizvi

22. Inner Voice By: Allamah Sayyid Saeed Akhtar Rizvi

23. Islam By: Allamah Sayyid Saeed Akhtar Rizvi

24. In Defence of Islamic Laws By: Allamah Sayyid Saeed Akhtar
Rizvi

25. Imam Ali (a.s.) By: M.M.Dungarsi

26. Imam Hassan (a.s.) By: M.M.Dungarsi27. Imam Hussein (a.s.)
By: M.M.Dungarsi

28. Imam Ali bin Hussein (a.s.) By: M.M.Dungarsi

29. Imam Muhammad Al-Baqir (a.s.) By: M.Dungarsi

30. Imam Jaffar As-Sadiq (a.s.) By: M.M.Dungarsi31. Imam Mussa
bin Jaffar (a.s.) By: M.M.Dungarsi

32. Imam Ali bin Mussa Reza (a.s.) By: M.M.Dungarsi

33. Imam Muhammad Taqi (a.s.) By: M.M.Dungarsi

34. Imam Ali Naqi (a.s.) By: M.M.Dungarsi

35. Imam Hassan Askari (a.s.) By: M.M.Dungarsi

36. Imam Zamana (a.s.) By: Mulla Sheriff Dewji

37. Justice of God By: Allamah Sayyid Saeed Akhtar Rizvi

38. Leadership By Divine Apointment By: A. Sheriff

39. Muhammad is the Last Prophet By:
Allamah Sayyid Saeed Akhtar Rizvi

40. Meaning & Origin of Shi’ism By: Allamah Sayyid Saeed
Akhtar Rizvi

41. Moral Stories Part I By: Ahmed Sheriff

42. Moral Stories Part II By: Ahmed Sheriff

43. Muwaddatul Qurba By: Syed A.Rizvi

44. Music and Its Effects By: Ahmed Sheriff

45. Need of Religion By: Allamah Sayyid Saeed Akhtar Rizvi

46. On to the Right Path By: Allamah Sayyid Saeed Akhtar
Rizvi

47. Prophethood By: Allamah Sayyid Saeed Akhtar Rizvi

48. Prophecies About The Holy Prophet of Islam in Hindu,
Christian, Jewish, &
Parsi Scriptures By: Allamah Sayyid Saeed Akhtar Rizvi

49. Prophecies About The Occaltation of Imam Al-Mahdi By:
Allamah Sayyid Saeed Akhtar Rizvi

 50. Philosophy of Tawhid By: Jafferali Aseer

51. Prophet Yunus (a.s.) By: Ahmed Sheriff

52. Pork By: Allamah Sayyid Saeed Akhtar Rizvi

53. Qur’an and Hadith By: Allamah Sayyid Saeed Akhtar Rizvi

54. The Holy Prophet By: Allamah Sayyid Saeed Akhtar Rizvi

55. The Ideal Islamic Government By:
Allamah Sayyid Saeed Akhtar Rizvi

56. Taqiyah By: Allamah Sayyid Saeed Akhtar Rizvi

57. The Return of Al-Mahdi (a. s.) By: Allamah Sayyid Saeed
Akhtar Rizvi

58. The Charter of Rights By: Allamah Sayyid Saeed Akhtar
Rizvi

59. The Ideal Youth By: Ahmed Sheriff

60. The Infallibility of the Prophets in the Qur’ãn
 By: Hujjatul Islam wal Muslimeen Sayyid
Muhammad Rizvi

61. Why Pray in Arabic By: Ahmed Sheriff

62. What a Muslim should Know and Believe
 By: Allamah Sayyid Saeed Akhtar Rizvi

63. Wahhabis Fitnah Exposed By: Allamah Sayyid Saeed Akhtar
Rizvi

64. Your Questions Answered Vol 1 By:
Allamah Sayyid Saeed Akhtar Rizvi

65. Your Questions Answered Vol 2 By:
Allamah Sayyid Saeed Akhtar Rizvi

66. Your Questions Answered Vol 3 By:
Allamah Sayyid Saeed Akhtar Rizvi

 67. Your Questions Answered Vol 4
 By: Allamah Sayyid Saeed Akhtar Rizvi68. Your Questions
Answered Vol 5 By: Allamah Sayyid Saeed
Akhtar Rizvi

69. Your Questions Answered Vol 6 By:
Allamah Sayyid Saeed Akhtar Rizvi70. Your Questions Answered Vol
7 By: Allamah Sayyid Saeed Akhtar Rizvi

 BILAL MUSLIM MISSION OF TANZANIA

 P. O. Box 20033, Dar es Salaam – Tanzania.

 E-mail: bilal@cats-net.com / bilal@raha.com

From the same author on
IslamicMobility

	

The
Ritual Ablutions for Women - Taharatu N Nisa (2013)
A Comprehensive book on the shari'ah laws pertaining to the
ritual ablutions for women according to the Shi'ite (Jafa'ari)
school of Jurisprudence (fiqh)

-

ISLAMICMOBILITY.COM

-

Published by: Vancouver Islamic Educational Foundation Vancouver,
British Columbia, Canada

al-islam.org

 [image: IslamicMobility]

 www.islamicmobility.com

 "Wisdom is the lost property of the Believer, let him claim it wherever he finds it" - Imam Ali (as)

OPS/images/cover.png
The Infallibility
of the
Prophets

in the

QU'RAN

Sayyid Muhammad Rizvi

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

