

 [image: Cover]

[image: IslamicMobility]

Tafsir of Holy Quran - Surah 61 to 65

Aqa Mahdi Puya (Agha Pooya) - XKP

Published: 2013

Tag(s): islam xkp quran "quranic verses" "ayat of quran"
"holy quran" "pooya mehdi" "mir ahmed ali" "Saff (The Ranks)"
"Jumuah (The Congregation)" "Munaafiquun (The Hypocrites)"
"Tagaabun (Mutual Disillusion

Chapter 1
61st - Tafsir Surah As Saff (The Ranks)

سَبَّحَ لِلَّهِ مَا فِي السَّمَاوَاتِ وَمَا فِي
الْأَرْضِ ۖ وَهُوَ الْعَزِيزُ
الْحَكِيمُ {1}

[Pooya/Ali
Commentary 61:1]

Refer to the commentary of Hadid: 1 and Hashr: 1 and Bani
Israil: 44.

يَا أَيُّهَا الَّذِينَ آمَنُوا لِمَ تَقُولُونَ
مَا لَا تَفْعَلُونَ {2}

[Pooya/Ali
Commentary 61:2]

These words here are specially directed to the faint-hearted
companions who had talked much but failed miserably to back up
their resolution in words with firmness in action as at the battle
of Uhad. Refer to the commentary of Ali Imran: 121, 128, 140 to
142, 144, 151 to 156, 159, 166 to 168 and Anfal: 16.

Those who do not put into practice what they preach are hated
and disliked by Allah.

كَبُرَ مَقْتًا عِنْدَ اللَّهِ أَنْ تَقُولُوا
مَا لَا تَفْعَلُونَ {3}

[Pooya/Ali
Commentary 61:3] (see
commentary for verse 2)

إِنَّ اللَّهَ يُحِبُّ الَّذِينَ يُقَاتِلُونَ
فِي سَبِيلِهِ صَفًّا كَأَنَّهُمْ بُنْيَانٌ
مَرْصُوصٌ {4}

[Pooya/Ali
Commentary 61:4]

It was Ali ibn abi Talib who like a solid cemented
structure always stood between the enemies of Allah and the Holy
Prophet at every battle he fought, refer to the abovenoted verses
in the commentary of preceding verses for Uhad; Baqarah: 214, 251
and Ahzab: 1 to 3, 9 to 27 for Khandaq; Ali Imran: 13 and Anfal: 5
for Badr; Bara-at: 25 to 27 for Hunayn; Fat-h: 20 for
Khaybar.

Aqa Mahdi Puya says:

A solid cemented structure refers to order, discipline,
cohesion and courage.

وَإِذْ قَالَ مُوسَىٰ لِقَوْمِهِ يَا قَوْمِ لِمَ
تُؤْذُونَنِي وَقَدْ تَعْلَمُونَ أَنِّي رَسُولُ اللَّهِ إِلَيْكُمْ ۖ
فَلَمَّا زَاغُوا أَزَاغَ اللَّهُ قُلُوبَهُمْ ۚ وَاللَّهُ لَا
يَهْدِي الْقَوْمَ الْفَاسِقِينَ {5}

[Pooya/Ali
Commentary 61:5]

The people of Musa often rebelled, annoyed and insulted him. See
commentary of Ahzab: 69. They did it, not through ignorance, but
from a selfish perverse and rebellious spirit. Refer to Numbers 12:
13 in the Old Testament.

The ummah of Islam also now and again
slandered the Holy Prophet. To see an example of their rebellious
attitude refer to hadith al qirtas in the
commentary of Nisa: 65 and Hashr: 4. In the commentary of many
verses (Baqarah: 51; Ta Ha : 9 to 98 and Maryam: 53 are a few among
them) it has been shown that there are close similiarities in the
experiences of prophet Musa and the Holy Prophet. Refer to
Deuteronomy 18: 15 and 18 in the Old Testament.

وَإِذْ قَالَ عِيسَى ابْنُ مَرْيَمَ يَا بَنِي
إِسْرَائِيلَ إِنِّي رَسُولُ اللَّهِ إِلَيْكُمْ مُصَدِّقًا لِمَا
بَيْنَ يَدَيَّ مِنَ التَّوْرَاةِ وَمُبَشِّرًا بِرَسُولٍ يَأْتِي
مِنْ بَعْدِي اسْمُهُ أَحْمَدُ ۖ فَلَمَّا جَاءَهُمْ بِالْبَيِّنَاتِ
قَالُوا هَٰذَا سِحْرٌ مُبِينٌ {6}

[Pooya/Ali
Commentary 61:6]

The mission of Isa was to his people, the Jews. He command his
disciples to address their appeal only to "the lost sheep of the
house of Israil."

Refer to the commentary of Baqarah: 40.

The teaching of Isa was singularly restricted to the children of
Israil and therefore necessitated the advent of another teacher
which is admitted by the Christians themselves. It is written in
Hastings' Encyclopaedia of Religion and Ethics:

"His ethical teaching was so suggestive but so paradoxical, so
figurative, and incomplete. It was designed not to save us from the
trouble of thinking but to turn our thoughts to the comforter whom
he promised to send" (Vol. xii p.621).

"Ahmad" was employed as a translation of "the periclytos" in old
Arabic versions of the New Testament. Muir and Sale say that Ahmad
or Muhammad, the praised one, is almost a translation of the Greek
word periclytos. In the present gospel of John 14: 16; 15: 26 and
16: 7, the word "comforter" blithe English version is for the Greek
word "Paracletos", which means "advocate", "one called to the help
of another, a kind friend", rather than "comforter". Paracletos is
a corrupt reading for Periclytos, and in the original saying of Isa
there was a prophecy of the Holy Prophet Ahmad by name. Even if it
is read Paraclete, it would apply to the Holy Prophet.

See "The Injil" on page 375. The present version of the Injil
known as the New Testament is neither complete nor reliable.

Isa said:

"I was sent to the lost sheep of the house of Israel." (Matthew
15: 24).

"Do not take the road to gentile lands, and do not enter any
Samaritan town; but go rather to the lost sheep of the house of
Israel." (Matthew 10: 5 and 6).

The mission of Isa was for the lost sheep of Israel.

The following verses of the Bible contain the prophecy of the
advent of the Holy Prophet, who came with an universal message as a
mercy for all creatures, in all times, till the end of the
world.

Isa said:

"I will ask the Father, and He will give you another to be your
advocate, who will be with you for ever-the spirit of truth."
(John: 14: 16).

"However, when he comes who is the spirit of truth, he will
guide into all the truth, he will not speak on his own authority,
but will tell only what he hears; and he will make known to you the
things that are coming." (John 16: 13).

Verse 81 of Bani Israil and 49 of Saba say that when "the
perfect" comes all "the imperfect" vanish and are lost to
oblivion.

What has been mentioned in Deuteronomy 18: 15, 18 and 19 has
been referred to in verses 3 and 4 of Najm.

John the Baptist (Yahya) says in John 1: 19 to 21 that he was
neither the Messiah (Isa), nor Elijah (Ilyas) nor the "awaited"
prophet. It clearly shows that the prophet referred to in
Deuteronomy 18: 18 was neither Isa nor John the Baptist
(Yahya).

"Then the Lord said to me (Musa): 'I will raise up for them a
prophet like you, one of their own race, and I will put my words
into his mouth. He shall convey all my commands to them.'"
(Deuteronomy 18: 18)

The Prophet referred to in Deuteronomy 18: 15, 18 and 19 is like
Musa. Isa was not like Musa. Isa was born without a father, a
miracle, unlike Musa who had a father and a mother; and Musa was a
law-giver whereas Isa was sent to follow and fulfil the law of
Musa.

Isa said:

"Do not suppose that I have come to abolish the law and the
prophets; I did not come to abolish, but to complete."

The comforter or the spirit of truth (Ahmad or Muhammad) would
praise him (Isa), according to John 16: 14, and make known the
truth about Isa and Maryam, teach mankind all the truth about all
things; and his teachings would remain in force for all times,
whereas Isa's mission (Matthew 15: 24 and 10: 5 to 6) was
restricted to the children of Israel only.

According to Araf: 158; Anbiya: 107 and Saba: 28 the Holy
Prophet was sent to guide the whole mankind.

As stated in John 14: 26: "Your comforter, the Holy Ghost (or
spirit), whom the father will send in my name, will teach you
everything", the Holy Prophet was not an ordinary human being but
holy, thoroughly purified by Allah as per Ahzab: 33, which refers
to him and his Ahl ul Bayt.

وَمَنْ أَظْلَمُ مِمَّنِ افْتَرَىٰ عَلَى اللَّهِ
الْكَذِبَ وَهُوَ يُدْعَىٰ إِلَى الْإِسْلَامِ ۚ وَاللَّهُ لَا
يَهْدِي الْقَوْمَ الظَّالِمِينَ {7}

[Pooya/Ali
Commentary 61:7]

When Nasr bin Harith said that his idols Lat and Uzza would
intercede on his behalf and Allah would accept their intercession
on the day of judgement, this verse was revealed.

Allah sends His guidance freely, but withdraws His grace from
those who wilfully put forward falsehood and debasing superstitions
in opposition to the light of eternal unity and harmony which is
Islam. See Ali Imran: 94.

يُرِيدُونَ لِيُطْفِئُوا نُورَ اللَّهِ
بِأَفْوَاهِهِمْ وَاللَّهُ مُتِمُّ نُورِهِ وَلَوْ كَرِهَ
الْكَافِرُونَ {8}

[Pooya/Ali
Commentary 61:8]

Refer to the commentary of Bara-at: 32; Nur: 35 to 37.

The divine light of guidance enlightens in all times. It is a
continuous process. It is inextinguishable.

Once a Jew, Kab bin Ashraf, saw the Holy Prophet in the state of
receiving a revelation, and said aloud:

"Rejoice, O children of Israil, God has extinguished the light
of Muhammad."

Then this verse was revealed.

هُوَ الَّذِي أَرْسَلَ رَسُولَهُ بِالْهُدَىٰ
وَدِينِ الْحَقِّ لِيُظْهِرَهُ عَلَى الدِّينِ كُلِّهِ وَلَوْ كَرِهَ
الْمُشْرِكُونَ {9}

[Pooya/Ali
Commentary 61:9]

See commentary of Bara-at: 33 and Fat-h:
28.

Aqa Mahdi Puya says:

The light of guidance of Islam, its progress towards
ultimate triumph over all other religions, will illuminate the
whole world in the days of Imam Mahdi al Qa-im, the last living
Imam in the progeny of the Holy Prophet, the last ring in the chain
of the chosen line of Ibrahim. See commentary of Bara-at: 32 and
33; Fat-h: 28.

The Islamic doctrines are steadily gaining ground in the
religious and secular schools of thought trying to create justice,
fairplay and harmony in the human society. Abolition of slavery and
caste system, clear assertion of human rights, brotherhood among
all people of the world, rights of women, social welfare,
establishment of a society free from exploitation of man by man,
and belief in one God are some of the Islamic teachings which are
now part and parcel of all the constitutions of the civilised
countries.

يَا أَيُّهَا الَّذِينَ آمَنُوا هَلْ أَدُلُّكُمْ
عَلَىٰ تِجَارَةٍ تُنْجِيكُمْ مِنْ عَذَابٍ
أَلِيمٍ {10}

[Pooya/Ali
Commentary 61:10]

Truly that which is mentioned in these verses is the most
profitable bargain man can strike to achieve success in the life of
hereafter. Also see commentary of Bara-at: 111.

Verse 13 refers to the days of Imam Mahdi al Qa-im. See
commentary of Bara-at: 32 and 33.

تُؤْمِنُونَ بِاللَّهِ وَرَسُولِهِ
وَتُجَاهِدُونَ فِي سَبِيلِ اللَّهِ بِأَمْوَالِكُمْ وَأَنْفُسِكُمْ ۚ
ذَٰلِكُمْ خَيْرٌ لَكُمْ إِنْ كُنْتُمْ
تَعْلَمُونَ {11}

[Pooya/Ali
Commentary 61:11] (see
commentary for verse 10)

يَغْفِرْ لَكُمْ ذُنُوبَكُمْ وَيُدْخِلْكُمْ
جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ وَمَسَاكِنَ طَيِّبَةً
فِي جَنَّاتِ عَدْنٍ ۚ ذَٰلِكَ الْفَوْزُ
الْعَظِيمُ {12}

[Pooya/Ali
Commentary 61:12] (see
commentary for verse 10)

وَأُخْرَىٰ تُحِبُّونَهَا ۖ نَصْرٌ مِنَ اللَّهِ
وَفَتْحٌ قَرِيبٌ ۗ وَبَشِّرِ
الْمُؤْمِنِينَ {13}

[Pooya/Ali
Commentary 61:13] (see
commentary for verse 10)

يَا أَيُّهَا الَّذِينَ آمَنُوا كُونُوا
أَنْصَارَ اللَّهِ كَمَا قَالَ عِيسَى ابْنُ مَرْيَمَ
لِلْحَوَارِيِّينَ مَنْ أَنْصَارِي إِلَى اللَّهِ ۖ قَالَ
الْحَوَارِيُّونَ نَحْنُ أَنْصَارُ اللَّهِ ۖ فَآمَنَتْ طَائِفَةٌ
مِنْ بَنِي إِسْرَائِيلَ وَكَفَرَتْ طَائِفَةٌ ۖ فَأَيَّدْنَا
الَّذِينَ آمَنُوا عَلَىٰ عَدُوِّهِمْ فَأَصْبَحُوا
ظَاهِرِينَ {14}

[Pooya/Ali
Commentary 61:14]

See commentary of Ali Imran: 49 to 53. The names of the
twelve disciples are found in Matthew 10: 2 to 4.

Aqa Mahdi Puya says:

A similar event took place at the time of dawat
dhil ashira. See commentary of Ali Imran: 52 and
53.

Chapter 2
62nd - Tafsir Surah Al Jumu'a (Friday)

يُسَبِّحُ لِلَّهِ مَا فِي السَّمَاوَاتِ وَمَا
فِي الْأَرْضِ الْمَلِكِ الْقُدُّوسِ الْعَزِيزِ
الْحَكِيمِ {1}

[Pooya/Ali
Commentary 62:1]

See commentary of Hadid: 1; Hashr: 1 and Bani Israil: 44.

هُوَ الَّذِي بَعَثَ فِي الْأُمِّيِّينَ رَسُولًا
مِنْهُمْ يَتْلُو عَلَيْهِمْ آيَاتِهِ وَيُزَكِّيهِمْ وَيُعَلِّمُهُمُ
الْكِتَابَ وَالْحِكْمَةَ وَإِنْ كَانُوا مِنْ قَبْلُ لَفِي ضَلَالٍ
مُبِينٍ {2}

[Pooya/Ali
Commentary 62:2]

Refer to the commentary of Baqarah: 78; Ali Imran: 48 and 49 for
the word "ummi" in connection with the Holy
Prophet.

Yuzakkihim (purifies them) asserts the absolute
purity of the Holy Prophet, because he who is thoroughly purified
by Allah (see commentary of Ahzab: 33) can alone purify others.
Among the thoroughly purified are he and his Ahl ul Bayt.

In verse 129 of Baqarah prophets Ibrahim and Ismail pray to the
Lord:

"Raise up in them a messenger from among them who will recite to
them your revelations, and teach them the book and the wisdom, and
purify them."

In fulfilment Allah sent the Holy Prophet as a mercy unto
the worlds to guide mankind. As stated in verse 164 of Ali Imran it
was a divine grace and favour. Man does not favour the Holy Prophet
by becoming a Muslim. In fact Allah has favoured man by showing him
the way to belief (Hujurat: 17).

Aqa Mahdi Puya says:

As stated in the commentary of Baqarah: 78 the Holy
Prophet did not receive tutoring from any mortal being. Allah
taught him the "book and wisdom" (Rahman: 2 and Najm:
5).

The Quran lays stress on the
word ummi to point out that the appearance of a
prophet among the ummies in order to educate and
purify the whole mankind is a miracle.

The Holy Prophet, by reciting the revelations, attracted
the attention of men and women around him; then, by turning their
thoughts and feelings from sensual pursuits to intellectual and
spiritual activity, he purified their hearts and minds, after which
he taught them the book and the wisdom in order that they might
apply the guidance in their day to day life.

وَآخَرِينَ مِنْهُمْ لَمَّا يَلْحَقُوا بِهِمْ ۚ
وَهُوَ الْعَزِيزُ الْحَكِيمُ {3}

[Pooya/Ali
Commentary 62:3]

In general "others of them" (akharin) refers
to persons or peoples, other than those among whom the Holy Prophet
came as a messenger. His message was for the Arabs and the
non-Arabs as well as for those who live in other ages.

When asked who were referred to in this verse, the Holy
Prophet pointed out Salman, who was a
non-Arab.

Aqa Mahdi Puya says:

In addition to what has been stated above. There is a
wellknown tradition that at the time of the revelation of this
verse the Holy Prophet referred to the people of Iran from where
Salman came.

ذَٰلِكَ فَضْلُ اللَّهِ يُؤْتِيهِ مَنْ يَشَاءُ ۚ
وَاللَّهُ ذُو الْفَضْلِ الْعَظِيمِ {4}

[Pooya/Ali
Commentary 62:4]

That which has been given to mankind (stated in verses 2 and 3)
is a result of Allah's unbounded generosity to all. He bestows His
grace on whom He wills. He is almighty, all-wise.

Some poor believers told the Holy Prophet that the rich are
blessed with means to give alms, liberate slaves and perform hajj,
while the poor are deprived of earning the rewards which fall due
by doing such deeds. The Holy Prophet said: "Recite la
ilaha ilallah hundred times, and you will get better
reward than the rich who give alms, liberate slaves and perform
hajj." When the rich heard this advice they also began to
recite la ilaha illalla hundred times in
addition to that which they were commanded to do.

مَثَلُ الَّذِينَ حُمِّلُوا التَّوْرَاةَ ثُمَّ
لَمْ يَحْمِلُوهَا كَمَثَلِ الْحِمَارِ يَحْمِلُ أَسْفَارًا ۚ بِئْسَ
مَثَلُ الْقَوْمِ الَّذِينَ كَذَّبُوا بِآيَاتِ اللَّهِ ۚ وَاللَّهُ
لَا يَهْدِي الْقَوْمَ الظَّالِمِينَ {5}

[Pooya/Ali
Commentary 62:5]

The children of Israil were chosen as special agency for
Allah's message in the beginning, but, when their descendants
corrupted the message and became guilty of all the abominations to
correct which prophets like Isa were sent and failed, they merely
became like beasts of burden that carry learning and wisdom on
their backs but do not understand or profit by
it.

Aqa Mahdi Puya says:

It is also a warning to those Muslims who learn the Quran
by heart and recite its verses but do not follow its
guidance.

قُلْ يَا أَيُّهَا الَّذِينَ هَادُوا إِنْ
زَعَمْتُمْ أَنَّكُمْ أَوْلِيَاءُ لِلَّهِ مِنْ دُونِ النَّاسِ
فَتَمَنَّوُا الْمَوْتَ إِنْ كُنْتُمْ
صَادِقِينَ {6}

[Pooya/Ali
Commentary 62:6]

Refer to the commentary of Baqarah: 94, 95,
96.

Aqa Mabdi Puya says:

A true wali (friend or lover) of Allah
is not only free from the fear of death but awaits it at every turn
and crossing of the path of his life with open arms.

Imam Ali said:

"I, the son of Abu Talib, is more familiar with death than a
child is with his mother's breast."

He also described the true friends of Allah as
under:

"Their bodies get along with this world, while their souls
swing in the company of highest nobility. Had not Allah ordained
their terms, their souls would not have stayed in their
bodies."

وَلَا يَتَمَنَّوْنَهُ أَبَدًا بِمَا قَدَّمَتْ
أَيْدِيهِمْ ۚ وَاللَّهُ عَلِيمٌ
بِالظَّالِمِينَ {7}

[Pooya/Ali
Commentary 62:7] (see
commentary for verse 6)

قُلْ إِنَّ الْمَوْتَ الَّذِي تَفِرُّونَ مِنْهُ
فَإِنَّهُ مُلَاقِيكُمْ ۖ ثُمَّ تُرَدُّونَ إِلَىٰ عَالِمِ الْغَيْبِ
وَالشَّهَادَةِ فَيُنَبِّئُكُمْ بِمَا كُنْتُمْ
تَعْمَلُونَ {8}

[Pooya/Ali
Commentary 62:8] (see
commentary for verse 6)

يَا أَيُّهَا الَّذِينَ آمَنُوا إِذَا نُودِيَ
لِلصَّلَاةِ مِنْ يَوْمِ الْجُمُعَةِ فَاسْعَوْا إِلَىٰ ذِكْرِ
اللَّهِ وَذَرُوا الْبَيْعَ ۚ ذَٰلِكُمْ خَيْرٌ لَكُمْ إِنْ كُنْتُمْ
تَعْلَمُونَ {9}

[Pooya/Ali
Commentary 62:9]

Yawmil jumu-ah literally means "the day of
congregation."

As Makka is the most preferred city among all the places of the
world, and Ramadan is of higher rank among an the months, similarly
Friday is superior to the other six days of the week.

The Holy Prophet said:

"Friday is the best of all days of the week. Good done on Friday
earns many rewards, while invocations made are accepted."

Friday is also known as:

(i) Yawm al Mawlud-The birthday of the Holy Prophet. Imam Mahdi
al Qa-im was also born on Friday.

(ii) Yawm al Fazl-The day of grace.

(iii) Yawm al barkat-the day of blessings.

(iv) Yawm al ijabat-the day of acceptance of invocations and
prayers.

(v) Yawm al id-The day of rejoicing.

(vi) Yawm al ghuzwa-The day of endeavour.

(vii) Yawm al Karamat-the day of honour.

(viii) Yawm al mazid-the day of abundance.

While migrating from Makka to Madina, the Holy Prophet made a
halt at Quba, a place 3 miles away from Madina. On Friday he
proceeded to Madina. When he entered the valley of Bani Salim bin
Awf it was time for Friday prayers. A place was selected there as a
temporary masjid, and after delivering a sermon
he prayed Friday prayers.

The wise ordinances of Islam provide ample opportunities of
social contact for the Muslims.

Each individual remembers Allah five times every day in the home
or place of business or local masjid. On Friday,
in every week, there is a local meeting in the
central masjid of each local centre; it may be a
village, or town or ward of a big city. At the
two ids every year there is a local area meeting
in one centre, the idgah. Once at least in a
lifetime, a Muslim, having sufficient means, joins the vast
international assemblage of the world, in the centre of Islam, at
Kabah. The primary purpose in all the obligatory and optional forms
of worship is the remembrance of glorification of Allah, but they
also create spirit of unity, brotherhood and collective
understanding and provide opportunities for mutual consultation and
action.

The idea behind the Muslim weekly "day of assembly" is different
from that of the Jewish Sabbath (Saturday) or the Christian Sunday.
The Jewish Sabbath is primarily a commemoration of God's ending his
work and resting on the seventh day (Genesis 2: 2; Exodus 20: 11).
According to the Quran Allah needs no rest, nor does He feel
fatigue (Baqarah: 255). The Jewish command forbids work on the day
of Sabbath but says nothing about worship or prayer; but the
Islamic ordinance lays stress on the remembrance of Allah. The
Christian church had changed the Saturday to Sunday but inherited
the Jewish spirit.

Islam says: "When the time for Jumu-ah prayer comes,
discontinue every activity and answer the call to prayer, meet
earnestly, pray, consult and learn by social contact; and when the
meeting is over, scatter and go about your business."

Aqa Mahdi Puya says:

Although hastening to the remembrance of Allah has been
ordained in this verse, but there is no mention of the form of
prayer. It was the Holy Prophet, the divinely authorised authority
on the Quran, who showed the people how to pray every type
of salat. The details and the conditions
of ibadat (worship), mamilat (all
social and individual activities)
and siyasiyat (collective living) are decided
and finalised according to the sayings and doings of the Holy
Prophet and his authorised successors, the Imams of the Ahl ul
Bayt, which is known as Islamic jurisprudence.

The right to call to congregational prayer, according to
the Holy Prophet and the Imams of Ahl ul Bayt rests with the just
or the divinely appointed head of the Islamic state and his
appointed deputies.

فَإِذَا قُضِيَتِ الصَّلَاةُ فَانْتَشِرُوا فِي
الْأَرْضِ وَابْتَغُوا مِنْ فَضْلِ اللَّهِ وَاذْكُرُوا اللَّهَ
كَثِيرًا لَعَلَّكُمْ تُفْلِحُونَ {10}

[Pooya/Ali
Commentary 62:10] (see
commentary for verse 9)

وَإِذَا رَأَوْا تِجَارَةً أَوْ لَهْوًا
انْفَضُّوا إِلَيْهَا وَتَرَكُوكَ قَائِمًا ۚ قُلْ مَا عِنْدَ اللَّهِ
خَيْرٌ مِنَ اللَّهْوِ وَمِنَ التِّجَارَةِ ۚ وَاللَّهُ خَيْرُ
الرَّازِقِينَ{11}

[Pooya/Ali
Commentary 62:11]

The believers are admonished not to get distracted by
involvement in amusement and worldly gain at the cost of their duty
to Allah. Once when the Holy Prophet was offering the Friday
prayers, a caravan entered the town singing, beating drums and
playing musical instruments. According to Jabir, save twelve
persons including Jabir, everyone who was in the congregation
standing behind the Holy Prophet left
the masjid and ran to witness the merry-making
caravan and transact business with them. Thrice did the people
behave like this, then this verse was revealed.

Aqa Mahdi Puya says

Compare this passage with the verse Nur: 37. According to
Jabir, whenever the caravans came, all used to
leave masjid save a very few.

Chapter 3
63rd - Tafsir Surah Al Munaafiqoon (The Hypocrites)

إِذَا جَاءَكَ الْمُنَافِقُونَ قَالُوا نَشْهَدُ
إِنَّكَ لَرَسُولُ اللَّهِ ۗ وَاللَّهُ يَعْلَمُ إِنَّكَ لَرَسُولُهُ
وَاللَّهُ يَشْهَدُ إِنَّ الْمُنَافِقِينَ
لَكَاذِبُونَ {1}

[Pooya/Ali
Commentary 63:1]

The concealed malignancy of hypocrisy is more harmful than open
hostility. It is a source of weakness and a danger to the very
existence of the community.

Refer to the commentary of Baqarah: 8 to 20; Ali Imran: 121 to
128, 140 to 159, 166 to 168; Nisa : 60 to 63, 65; Bara-at: 25 to
27, 61, 63, 64 to 66, 71, 73, 79, 80, 86, 87, 89, 92, 94;
Mujadilah: 14 to 21 for the hypocrites. In several other verses
also the identity of the hypocrites in the days of the Holy Prophet
and after his departure from this world has been described in the
light of history written by well known Muslim scholars.

As has been pointed out in the commentary of Bara-at: 25 to 27
and 38 to 59 and 80 to 90 and 120, there were hypocrites in hijra 9
according to the verses of the Quran, but almost all the
historians, traditionists and commentators do not mention even one
name after the departure of the Holy Prophet, although, step by
step, they took total control of the Muslim society, and when they
reigned supreme in the days of Mu-awiyah and Yazid their
theoreticians began to distort and corrupt the true message of
Allah. So it is rightly said that if Imam Husayn had not stood up
and taken stand against the evil forces of hypocrisy by giving his
life, property and children in the cause of Allah, the world would
have been following the theories and practices of the hypocrites as
the religion of Allah. Instead of clearly pointing out the
hypocrites, following the example of the Quran, the Muslim scholars
invented a paradox by stating that whosoever pronounced
the kalimah by mouth, saw, heard and talked to
the Holy Prophet was a sahabi (companion) worthy
of highest respect and honour, although the Quran has clearly
refuted this theory. In addition to several Quranic verses, the
surah al Munafiqun is a manifest testimony that there were many
sincere companions among the followers of the Holy Prophet, but a
powerful, scheming and evil group of hypocrites was lurking in the
background which seized power at the opportune time to sow the seed
of imperialism, contrary to the teachings of the Holy Prophet and
his Ahl ul Bayt, to fulfil their aim of destroying the true
religion of Allah.

While returning from the battle against the Jews of Bani
Mustaliq in which their leader, Harith bin Abi Zarar, was killed; a
servant of Umar clashed with one of
the ansar and occasioned a quarrel between
the ansar and
the muhajirin. Abdullah bin Obay, siding with
the ansar taunted
the mahajirin as people who would, with their
growing power, subjugate the ansar if necessary
steps were not taken to check their belligerent behaviour. He also
reproached the people of Madina for giving shelter and support to
the Holy Prophet and the believers from Makka. To ridicule the Holy
Prophet and his companions, he pointed out their poverty and
declared them a burden on the people of Madina. Zayd bin Arqam
reported his words to the Holy Prophet. Obaydullah, the son of
Abdullah bin Obay, a staunch follower of the Holy Prophet, hearing
all about this, came to the Holy Prophet and told him that if he
had any thoughts of condemning his father to death, he would be the
first man to obey his order. The Holy Prophet bade the young man
not to think badly of his father and be kind to him.

Before reaching Madina the Holy Prophet had to break journey at
Baqa because a violent wind began to blow. The Holy Prophet said
that it was due to the death of a sincere servant of Allah, Rifa-a,
in Madina. The hypocrites whispered among themselves that the Holy
Prophet was bluffing; he could not know what had happened in
Madina. In the meantime it was reported to him that his camel was
missing. To show the hypocrites that the messenger of Allah knew
what they could not, he asked them to go in the direction the wind
was blowing and they would find his camel tied to a tree. They went
and brought the camel back whom they found tied to a tree some
distance away as told by the Holy Prophet; and when they entered
Madina they saw the coffin of Rifa-a being taken to Baqi for
burial.

After a few days Abdullah bin Obay died. The hypocrites
began to tease Zayd bin Arqam for reporting the blasphemies,
Abdullah bin Obay uttered, to the Holy Prophet. Verse one clears
the position of Zayd and believers like him and condemns the bogus
faith of the hypocrites.

Aqa Mahdi Puya says:

The testimony of the hypocrites, among the companions of
the Holy Prophet, to his prophethood is stated in this verse as a
fact, yet Allah bears witness that they are liars, because their
verbal acclamation was not in accord with what was in their hearts.
The history and the modus operandi of the
hypocrites have been made clear by these verses.

The difference
between nifaq and taqiyah
is that nifaq shows belief outwardly
and hides disbelief for worldly gains out of selfish motives,
whereas taqiyah hides belief in the cause of
Allah with godly motives.

The hypocrites take false oaths to screen their evil deeds
(Mujadilah: 16) and to save their life and property.

Their double-dealing obscures their understanding which in fact
is the seating of their hearts, a consequence of their persistence
in disbelief and opposition to the true guidance. There is nothing
in their hearts save falsehood. They are like hallow timber, which
is useless, and has to be propped up against other things. They are
like rotten timber. They have no firm character themselves, and for
others they are unsafe props to rely upon (see Hashr: 2 and 3).
Their conscience always troubles them. They are under constant
apprehension of exposure. They are cowards of the meanest type when
they are against the enemy in a battlefield. They are the worst
enemies of the Holy Prophet and the religion of Allah. The
stiff-necked rejecters of the truth create a wide gulf between
themselves and the mercy of Allah.

No prayer for them will save them from the eternal
punishment.

Intercession by the Holy Prophet and his Ahl ul Bayt and
consequent divine forgiveness is available to those who make
mistakes unintentionally or in ignorance or under duress or
pressure but repent and make amends. In the total commitment to
rebellion and transgression the hypocrites cannot obtain Allah's
pardon.

Verse 8 contains the words Abdullah bin Obey said in the course
of the expedition against Banu Mustaliq mentioned above. He
said:

"This you have brought upon yourselves, by inviting these
strangers to come amongst us. Wait till we return to Madina; then
the mightier shall surely expel the weaker."

Those who had come with the Holy Prophet to Madina were received
with open arms by the people of Madina. The hypocrites did not like
this and tried in underhand ways to dissuade them from doing all
they could for the mahajirin. Allah holds the
keys of the treasures of man's well being. He does not leave His
servants at the mercy of His enemies. The small community of
believers grew from strength to strength until they were able to
rely on the resources given to them by Allah and augment the well
being of their hosts as well.

Aqa Mahdi Puya says:

It is a warning to those who try to strangle a right cause
by putting economic pressure on the followers of the
truth.

اتَّخَذُوا أَيْمَانَهُمْ جُنَّةً فَصَدُّوا عَنْ
سَبِيلِ اللَّهِ ۚ إِنَّهُمْ سَاءَ مَا كَانُوا
يَعْمَلُونَ {2}

[Pooya/Ali
Commentary 63:2] (see
commentary for verse 1)

ذَٰلِكَ بِأَنَّهُمْ آمَنُوا ثُمَّ كَفَرُوا
فَطُبِعَ عَلَىٰ قُلُوبِهِمْ فَهُمْ لَا
يَفْقَهُونَ {3}

[Pooya/Ali
Commentary 63:3] (see
commentary for verse 1)

وَإِذَا رَأَيْتَهُمْ تُعْجِبُكَ أَجْسَامُهُمْ ۖ
وَإِنْ يَقُولُوا تَسْمَعْ لِقَوْلِهِمْ ۖ كَأَنَّهُمْ خُشُبٌ
مُسَنَّدَةٌ ۖ يَحْسَبُونَ كُلَّ صَيْحَةٍ عَلَيْهِمْ ۚ هُمُ
الْعَدُوُّ فَاحْذَرْهُمْ ۚ قَاتَلَهُمُ اللَّهُ ۖ أَنَّىٰ
يُؤْفَكُونَ {4}

[Pooya/Ali
Commentary 63:4] (see
commentary for verse 1)

وَإِذَا قِيلَ لَهُمْ تَعَالَوْا يَسْتَغْفِرْ
لَكُمْ رَسُولُ اللَّهِ لَوَّوْا رُءُوسَهُمْ وَرَأَيْتَهُمْ
يَصُدُّونَ وَهُمْ مُسْتَكْبِرُونَ {5}

[Pooya/Ali
Commentary 63:5] (see
commentary for verse 1)

سَوَاءٌ عَلَيْهِمْ أَسْتَغْفَرْتَ لَهُمْ أَمْ
لَمْ تَسْتَغْفِرْ لَهُمْ لَنْ يَغْفِرَ اللَّهُ لَهُمْ ۚ إِنَّ
اللَّهَ لَا يَهْدِي الْقَوْمَ
الْفَاسِقِينَ {6}

[Pooya/Ali
Commentary 63:6] (see
commentary for verse 1)

هُمُ الَّذِينَ يَقُولُونَ لَا تُنْفِقُوا عَلَىٰ
مَنْ عِنْدَ رَسُولِ اللَّهِ حَتَّىٰ يَنْفَضُّوا ۗ وَلِلَّهِ
خَزَائِنُ السَّمَاوَاتِ وَالْأَرْضِ وَلَٰكِنَّ الْمُنَافِقِينَ لَا
يَفْقَهُونَ {7}

[Pooya/Ali
Commentary 63:7] (see
commentary for verse 1)

يَقُولُونَ لَئِنْ رَجَعْنَا إِلَى الْمَدِينَةِ
لَيُخْرِجَنَّ الْأَعَزُّ مِنْهَا الْأَذَلَّ ۚ وَلِلَّهِ الْعِزَّةُ
وَلِرَسُولِهِ وَلِلْمُؤْمِنِينَ وَلَٰكِنَّ الْمُنَافِقِينَ لَا
يَعْلَمُونَ{8}

[Pooya/Ali
Commentary 63:8] (see
commentary for verse 1)

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تُلْهِكُمْ
أَمْوَالُكُمْ وَلَا أَوْلَادُكُمْ عَنْ ذِكْرِ اللَّهِ ۚ وَمَنْ
يَفْعَلْ ذَٰلِكَ فَأُولَٰئِكَ هُمُ
الْخَاسِرُونَ {9}

[Pooya/Ali
Commentary 63:9]

Material and human resources of all kinds are but fleeting
sources of enjoyment. Remembrance of Allah introduces man to acts
of goodness, noble and enlightened thoughts, kind and loving
disposition. More often than not property makes man forget his
duties and obligation to Allah and His servants. So, beware.

وَأَنْفِقُوا مِنْ مَا رَزَقْنَاكُمْ مِنْ قَبْلِ
أَنْ يَأْتِيَ أَحَدَكُمُ الْمَوْتُ فَيَقُولَ رَبِّ لَوْلَا
أَخَّرْتَنِي إِلَىٰ أَجَلٍ قَرِيبٍ فَأَصَّدَّقَ وَأَكُنْ مِنَ
الصَّالِحِينَ {10}

[Pooya/Ali
Commentary 63:10]

Provision or sustenance, in every sense, material as well as
intellectual and spiritual, is given to man by Allah, so it is his
duty to use, at least some of it, for the welfare of human beings,
because that is the service of Allah. Death comes suddenly and
allows no time to amend. Every moment calls urgently to do
good.

Refer to the commentary of Baqarah: 3, 177, 245, 261 to 273 for
spending in the way of Allah.

The Holy Prophet said:

"Every good deed is a charity (sadqa). "

وَلَنْ يُؤَخِّرَ اللَّهُ نَفْسًا إِذَا جَاءَ
أَجَلُهَا ۚ وَاللَّهُ خَبِيرٌ بِمَا
تَعْمَلُونَ {11}

[Pooya/Ali
Commentary 63:11]

Refer to the commentary of Ali Imran . 145; Araf: 34; Yunus: 49;
Hijr: 5; Nahl: 61; Muminun: 43.

Chapter 4
64th - Tafsir Surah At Taghaabun (Mutual Disillusion)

يُسَبِّحُ لِلَّهِ مَا فِي السَّمَاوَاتِ وَمَا
فِي الْأَرْضِ ۖ لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ ۖ وَهُوَ عَلَىٰ
كُلِّ شَيْءٍ قَدِيرٌ {1}

[Pooya/Ali
Commentary 64:1]

Refer to the commentary of Hadid: 1; Hashr: 1 and Bani Israil:
44.

هُوَ الَّذِي خَلَقَكُمْ فَمِنْكُمْ كَافِرٌ
وَمِنْكُمْ مُؤْمِنٌ ۚ وَاللَّهُ بِمَا تَعْمَلُونَ
بَصِيرٌ {2}

[Pooya/Ali
Commentary 64:2]

Refer to the commentary of Araf: 11.

Allah created man pure and good, but because of the freedom of
action granted to him evil crept in. He gave the free-will to man
to distinguish those who not only remain pure and good but also
rise higher and ever higher.

خَلَقَ السَّمَاوَاتِ وَالْأَرْضَ بِالْحَقِّ
وَصَوَّرَكُمْ فَأَحْسَنَ صُوَرَكُمْ ۖ وَإِلَيْهِ
الْمَصِيرُ {3}

[Pooya/Ali
Commentary 64:3]

Refer to the commentary of Araf: 11; Sad: 72 to 74; and Mumin:
64.

In addition to symmetry and pleasing physical charm, Allah has
given man special aptitudes, faculties and capacities which raise
him at his best to the level of perfection whereat he is chosen by
Allah as His vicegerent.

يَعْلَمُ مَا فِي السَّمَاوَاتِ وَالْأَرْضِ
وَيَعْلَمُ مَا تُسِرُّونَ وَمَا تُعْلِنُونَ ۚ وَاللَّهُ عَلِيمٌ
بِذَاتِ الصُّدُورِ {4}

[Pooya/Ali
Commentary 64:4]

All fact, thoughts, motives, feelings, ideas and events are
known to Allah.

أَلَمْ يَأْتِكُمْ نَبَأُ الَّذِينَ كَفَرُوا
مِنْ قَبْلُ فَذَاقُوا وَبَالَ أَمْرِهِمْ وَلَهُمْ عَذَابٌ
أَلِيمٌ {5}

[Pooya/Ali
Commentary 64:5]

The consequences of evil manifest themselves in this very
life, either in external events, or in internal agonies of
conscience; but in the grievous punishment of the hereafter the
evil will find its final destination.

Aqa Mahdi Puya says:

This verse refers to the sufferings of the infidels before
the advent of Islam, and verse 15 of Hashr refers to the sufferings
of the infidels after the advent of Islam as the
word qariban implies.

ذَٰلِكَ بِأَنَّهُ كَانَتْ تَأْتِيهِمْ
رُسُلُهُمْ بِالْبَيِّنَاتِ فَقَالُوا أَبَشَرٌ يَهْدُونَنَا
فَكَفَرُوا وَتَوَلَّوْا ۚ وَاسْتَغْنَى اللَّهُ ۚ وَاللَّهُ غَنِيٌّ
حَمِيدٌ {6}

[Pooya/Ali
Commentary 64:6]

Refer to the commentary of Ibrahim: 9 to 11.

Humanness of the divinely commissioned messengers of Allah has
always been the stumbling-block of polytheistic people. It is
incomprehensible to them that a "servant of Allah", who is neither
a demi-god nor an incarnation, nor even an angel, is chosen by
Allah as His prophet to make known and convey the message of Allah
and guide mankind to the right path.

زَعَمَ الَّذِينَ كَفَرُوا أَنْ لَنْ يُبْعَثُوا
ۚ قُلْ بَلَىٰ وَرَبِّي لَتُبْعَثُنَّ ثُمَّ لَتُنَبَّؤُنَّ بِمَا
عَمِلْتُمْ ۚ وَذَٰلِكَ عَلَى اللَّهِ
يَسِيرٌ {7}

[Pooya/Ali
Commentary 64:7]

Refer to the commentary of Nahl: 38, 39; Bani Israil: 49 to 52;
Maryam: 66 to 72; Hajj: 5; Ahqaf: 33 and 34; Qaf: 3, 20 to 29, and
41 to 44

فَآمِنُوا بِاللَّهِ وَرَسُولِهِ وَالنُّورِ
الَّذِي أَنْزَلْنَا ۚ وَاللَّهُ بِمَا تَعْمَلُونَ
خَبِيرٌ {8}

[Pooya/Ali
Commentary 64:8]

Refer to the commentary of Baqarah: 2 and Ya Sin: 12, according
to which "the light which We have sent down" refers to the Quran as
well as to the Ahl ul Bayt, duly confirmed by hadith al
thaqalayn (see on page 6). Also refer to
the commentary of Nur: 35 to 38; Fatir: 32; Ali Imran: 101 to 115;
Saff: 8.

يَوْمَ يَجْمَعُكُمْ لِيَوْمِ الْجَمْعِ ۖ
ذَٰلِكَ يَوْمُ التَّغَابُنِ ۗ وَمَنْ يُؤْمِنْ بِاللَّهِ وَيَعْمَلْ
صَالِحًا يُكَفِّرْ عَنْهُ سَيِّئَاتِهِ وَيُدْخِلْهُ جَنَّاتٍ
تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا أَبَدًا ۚ
ذَٰلِكَ الْفَوْزُ الْعَظِيمُ {9}

[Pooya/Ali
Commentary 64:9]

The day of judgement will be a day of gain to the righteous and
loss to the stiff-necked evildoers and oppressors.

Those who collected riches by wrong doing will find themselves
paupers, all their efforts wasted, see commentary of Kahf: 104. On
the other hand those believers who are considered meek and
described as have-nots in this world will acquire honour, dignity
and eternal happiness. See commentary of Furqan: 70. Allah will
blot out their faults, mistakes and shortcomings and remove their
sorrows, sufferings and disappointments. When a sinner turns
repentant to Allah and resolves to amend and do good and does so,
his past is forgiven and he is transferred from the abyss of
degradation to the height of honour.

The word taghabun is derived
from ghaban which means overcoming in selling or
buying. Here it is used to compare the worth of gains the righteous
will obtain and the loss the evildoers will suffer. It is said that
every believer will enter paradise after he sees the place he would
have been allotted in hell if he had not believed and done good
deeds; and every disbeliever will see the place in paradise he
would have been given if he had believed and done good deeds before
going to hell.

Aqa Mahdi Puya says:

Every man is judged in view of his deeds concerning his
self as soon as he dies, receiving rewards for good deeds or
punishment for evil deeds; but for his deeds affecting social and
collective life the final and abiding judgement will be made after
the resurrection. He who has been commanded for his individual
shortcomings may be forgiven on the day of judgement in the light
of his obedience to divine laws in his social and collective life.
Since the abiding loss or gain the day of judgement is described as
the day of mutual loss or gain-yawmut
taghabun.

وَالَّذِينَ كَفَرُوا وَكَذَّبُوا بِآيَاتِنَا
أُولَٰئِكَ أَصْحَابُ النَّارِ خَالِدِينَ فِيهَا ۖ وَبِئْسَ
الْمَصِيرُ {10}

[Pooya/Ali
Commentary 64:10]

مَا أَصَابَ مِنْ مُصِيبَةٍ إِلَّا بِإِذْنِ
اللَّهِ ۗ وَمَنْ يُؤْمِنْ بِاللَّهِ يَهْدِ قَلْبَهُ ۚ وَاللَّهُ
بِكُلِّ شَيْءٍ عَلِيمٌ {11}

[Pooya/Ali
Commentary 64:11]

The laws made by Allah are governing the universe by His
permission. The system of working of His laws is such that if any
law is broken a disturbance or calamity takes place as a
consequence which itself is a law made by Him and operates by His
leave. Therefore in all circumstances man should hold firmly to the
fact that nothing happens without Allah's knowledge and leave and
strictly in compliance with His just and wise universal plan. Allah
guides those who obey and follow His laws.

وَأَطِيعُوا اللَّهَ وَأَطِيعُوا الرَّسُولَ ۚ
فَإِنْ تَوَلَّيْتُمْ فَإِنَّمَا عَلَىٰ رَسُولِنَا الْبَلَاغُ
الْمُبِينُ {12}

[Pooya/Ali
Commentary 64:12]

اللَّهُ لَا إِلَٰهَ إِلَّا هُوَ ۚ وَعَلَى
اللَّهِ فَلْيَتَوَكَّلِ الْمُؤْمِنُونَ {13}

[Pooya/Ali
Commentary 64:13]

يَا أَيُّهَا الَّذِينَ آمَنُوا إِنَّ مِنْ
أَزْوَاجِكُمْ وَأَوْلَادِكُمْ عَدُوًّا لَكُمْ فَاحْذَرُوهُمْ ۚ
وَإِنْ تَعْفُوا وَتَصْفَحُوا وَتَغْفِرُوا فَإِنَّ اللَّهَ غَفُورٌ
رَحِيمٌ {14}

[Pooya/Ali
Commentary 64:14]

Aqa Mahdi Puya says:

Man must guard against the vain desires of his wives,
children and relatives which, if complied with, lead to deviation
and disobedience of Allah and His Prophet (strictly prohibited in
verse 12). It is recommended that they must not be harshly treated
for their misguided promptings.

إِنَّمَا أَمْوَالُكُمْ وَأَوْلَادُكُمْ فِتْنَةٌ
ۚ وَاللَّهُ عِنْدَهُ أَجْرٌ عَظِيمٌ {15}

[Pooya/Ali
Commentary 64:15]

فَاتَّقُوا اللَّهَ مَا اسْتَطَعْتُمْ
وَاسْمَعُوا وَأَطِيعُوا وَأَنْفِقُوا خَيْرًا لِأَنْفُسِكُمْ ۗ
وَمَنْ يُوقَ شُحَّ نَفْسِهِ فَأُولَٰئِكَ هُمُ
الْمُفْلِحُونَ {16}

[Pooya/Ali
Commentary 64:16]

Charity like mercy is twice blessed. It blesses him who gives
and him who takes.

For taqwa see commentary of Baqarah: 2 and
Ali Imran: 31, 102.

إِنْ تُقْرِضُوا اللَّهَ قَرْضًا حَسَنًا
يُضَاعِفْهُ لَكُمْ وَيَغْفِرْ لَكُمْ ۚ وَاللَّهُ شَكُورٌ
حَلِيمٌ {17}

[Pooya/Ali
Commentary 64:17]

Refer to the commentary of Baqarah: 245.

عَالِمُ الْغَيْبِ وَالشَّهَادَةِ الْعَزِيزُ
الْحَكِيمُ {18}

[Pooya/Ali
Commentary 64:18]

Chapter 5
65th - Tafsir Surah At Talaaq (Divorce)

يَا أَيُّهَا النَّبِيُّ إِذَا طَلَّقْتُمُ
النِّسَاءَ فَطَلِّقُوهُنَّ لِعِدَّتِهِنَّ وَأَحْصُوا الْعِدَّةَ ۖ
وَاتَّقُوا اللَّهَ رَبَّكُمْ ۖ لَا تُخْرِجُوهُنَّ مِنْ بُيُوتِهِنَّ
وَلَا يَخْرُجْنَ إِلَّا أَنْ يَأْتِينَ بِفَاحِشَةٍ مُبَيِّنَةٍ ۚ
وَتِلْكَ حُدُودُ اللَّهِ ۚ وَمَنْ يَتَعَدَّ حُدُودَ اللَّهِ فَقَدْ
ظَلَمَ نَفْسَهُ ۚ لَا تَدْرِي لَعَلَّ اللَّهَ يُحْدِثُ بَعْدَ
ذَٰلِكَ أَمْرًا {1}

[Pooya/Ali
Commentary 65:1]

In the first instance the Holy Prophet is addressed
individually, as the teacher, leader, guide and vicegerent of
Allah. Then the actual directions are addressed to the community
collectively.

The Holy Prophet said:

"Of all things permitted by law, divorce is the most hateful in
the sight of Allah."

While the sanctity of marriage is the essential basis of family
life, the incompatibility of individuals and the weaknesses of
human nature require certain adjustments and safeguards if that
sanctity is not to be made an obsession at the expense of
congeniality of human life.

Study the general directions and limitations of divorce in
the commentary of Baqarah: 227 to 237 and 241; Nisa: 35 and Ahzab:
49. Iddat, a prescribed period to be observed
after the divorce, is a technical term in divorce law, and has been
explained in the abovenoted
verses. Iddat is in the interest
of the wife, the husband, the unborn child (if there is any) and
sexual relationship, therefore is essential to maintain a
civilised, balanced and orderly human
society.

Aqa Mahdi Puya says:

It is commanded to divorce a woman at a time when she is
not in the period of menstruation while no cohabitation had taken
place.

Abdullah bin Umar made a mistake in divorcing his wife.
Bukhari and Muslim narrate that he divorced his wife when she was
in menstruation. Knowing this the Holy Prophet asked Abdullah to
withdraw his divorce and keep her as a wife till she was free from
the monthly course, then wait for her next menstruation and when
she became clear again he could divorce her without
cohabitation.

The concluding words give the reason for
the iddat. It also makes it clear that three
pronouncements of divorce in a single space of time is illegal.
This portion says that a reconciliation is possible, and is
recommended, at any stage, which is not possible if three
announcements as above are made.

For the teachings of the Imams of the Ahl ul Bayt see
commentary of Baqarah: 231.

If desire and commitment "to safeguard against evil with
full awareness of divine laws" exists, Allah often provides a
solution in the most unexpected ways: worst enemies reach
compromise and reconciliation, seemingly separated hearts are
united and apparently irreparable injuries are healed.

"Perchance Allah may bring about some new situation" in
verse 1 and "Allah will make a way out for him" in verse 2 verify
the Shi-ah point of view that there should be intervals in the 3
pronouncements of talaq, so as to give
opportunity to husband and wife for reconciliation.

If "WA MAN YATTAQILLAHA YAJ-AL LAHU MAKHRAJA" in verse 2
and the whole verse 3 is recited 100 times after praying a
2 rak-at salat after midnight before daybreak in
40 consecutive nights, the promise of "a new situation" and "a way
out" will be fulfilled.

See commentary of Baqarah: 231 and Nisa: 35 for the rights
of the wife and the husband.

It is said that when verse 3 was revealed some
simple-minded companions stopped making efforts to earn their
livelihood, sat in their homes and recited this verse. Dependence
upon Allah means not to rely upon people, events and sources for
the fruits of labour but have full faith in Allah that He alone
will return the recompense of labour, intelligence, learning and
application man puts in his efforts to earn his sustenance,
proportionate to that which has been invested. Allah's universal
plan is always good and just. His ordering of the universe observes
a due, just and perfect proportion.

He who depends on Allah (i) give thanks to Allah when he
receives His bounties, (ii) never complains, nor turns to others,
but bears with patience if he finds himself in distress and in want
of earthly goods, (iii), gives what he is given by Allah to those
who are in need and come to him for help.

For the waiting
period (iddat) prescribed for women who have
normal monthly course, or irregular monthly course, or carry life
in their wombs refer to fiqh.

Allah's commands are not arbitrary. They help us, lead us
to our good, temporal and spiritual. If we obey His commands, His
wisdom and guidance solve our difficulties, remove the stink of
immorality and ungodliness from our hearts and create in us
discipline and order.

Those who disobey Allah's commands, and transgress the
limits prescribed by Him, suffer humiliation and loss in this life
and earn eternal punishment in the hereafter. Call to mind the fate
of the people of Nuh, Salih, Lut, Shu-ayb and Firawn in the days of
Musa, narrated in Araf, Hud, Yunus and other surahs and take
warning. Laws relating to our fellow-beings in society, to our
families and children in matters such as explained in the verses
referred to above and in this surah are as important as any in our
spiritual life. Those who take these laws light perish in this
world and will suffer sure punishment in the hereafter.

فَإِذَا بَلَغْنَ أَجَلَهُنَّ فَأَمْسِكُوهُنَّ
بِمَعْرُوفٍ أَوْ فَارِقُوهُنَّ بِمَعْرُوفٍ وَأَشْهِدُوا ذَوَيْ
عَدْلٍ مِنْكُمْ وَأَقِيمُوا الشَّهَادَةَ لِلَّهِ ۚ ذَٰلِكُمْ
يُوعَظُ بِهِ مَنْ كَانَ يُؤْمِنُ بِاللَّهِ وَالْيَوْمِ الْآخِرِ ۚ
وَمَنْ يَتَّقِ اللَّهَ يَجْعَلْ لَهُ
مَخْرَجًا {2}

[Pooya/Ali
Commentary 65:2] (see
commentary for verse 1)

وَيَرْزُقْهُ مِنْ حَيْثُ لَا يَحْتَسِبُ ۚ
وَمَنْ يَتَوَكَّلْ عَلَى اللَّهِ فَهُوَ حَسْبُهُ ۚ إِنَّ اللَّهَ
بَالِغُ أَمْرِهِ ۚ قَدْ جَعَلَ اللَّهُ لِكُلِّ شَيْءٍ
قَدْرًا {3}

[Pooya/Ali
Commentary 65:3] (see
commentary for verse 1)

وَاللَّائِي يَئِسْنَ مِنَ الْمَحِيضِ مِنْ
نِسَائِكُمْ إِنِ ارْتَبْتُمْ فَعِدَّتُهُنَّ ثَلَاثَةُ أَشْهُرٍ
وَاللَّائِي لَمْ يَحِضْنَ ۚ وَأُولَاتُ الْأَحْمَالِ أَجَلُهُنَّ
أَنْ يَضَعْنَ حَمْلَهُنَّ ۚ وَمَنْ يَتَّقِ اللَّهَ يَجْعَلْ لَهُ
مِنْ أَمْرِهِ يُسْرًا {4}

[Pooya/Ali
Commentary 65:4] (see
commentary for verse 1)

ذَٰلِكَ أَمْرُ اللَّهِ أَنْزَلَهُ إِلَيْكُمْ ۚ
وَمَنْ يَتَّقِ اللَّهَ يُكَفِّرْ عَنْهُ سَيِّئَاتِهِ وَيُعْظِمْ
لَهُ أَجْرًا {5}

[Pooya/Ali
Commentary 65:5] (see
commentary for verse 1)

أَسْكِنُوهُنَّ مِنْ حَيْثُ سَكَنْتُمْ مِنْ
وُجْدِكُمْ وَلَا تُضَارُّوهُنَّ لِتُضَيِّقُوا عَلَيْهِنَّ ۚ وَإِنْ
كُنَّ أُولَاتِ حَمْلٍ فَأَنْفِقُوا عَلَيْهِنَّ حَتَّىٰ يَضَعْنَ
حَمْلَهُنَّ ۚ فَإِنْ أَرْضَعْنَ لَكُمْ فَآتُوهُنَّ أُجُورَهُنَّ ۖ
وَأْتَمِرُوا بَيْنَكُمْ بِمَعْرُوفٍ ۖ وَإِنْ تَعَاسَرْتُمْ
فَسَتُرْضِعُ لَهُ أُخْرَىٰ {6}

[Pooya/Ali
Commentary 65:6] (see
commentary for verse 1)

لِيُنْفِقْ ذُو سَعَةٍ مِنْ سَعَتِهِ ۖ وَمَنْ
قُدِرَ عَلَيْهِ رِزْقُهُ فَلْيُنْفِقْ مِمَّا آتَاهُ اللَّهُ ۚ لَا
يُكَلِّفُ اللَّهُ نَفْسًا إِلَّا مَا آتَاهَا ۚ سَيَجْعَلُ اللَّهُ
بَعْدَ عُسْرٍ يُسْرًا {7}

[Pooya/Ali
Commentary 65:7] (see
commentary for verse 1)

وَكَأَيِّنْ مِنْ قَرْيَةٍ عَتَتْ عَنْ أَمْرِ
رَبِّهَا وَرُسُلِهِ فَحَاسَبْنَاهَا حِسَابًا شَدِيدًا
وَعَذَّبْنَاهَا عَذَابًا نُكْرًا {8}

[Pooya/Ali
Commentary 65:8] (see
commentary for verse 1)

فَذَاقَتْ وَبَالَ أَمْرِهَا وَكَانَ عَاقِبَةُ
أَمْرِهَا خُسْرًا {9}

[Pooya/Ali
Commentary 65:9] (see
commentary for verse 1)

أَعَدَّ اللَّهُ لَهُمْ عَذَابًا شَدِيدًا ۖ
فَاتَّقُوا اللَّهَ يَا أُولِي الْأَلْبَابِ الَّذِينَ آمَنُوا ۚ قَدْ
أَنْزَلَ اللَّهُ إِلَيْكُمْ ذِكْرًا {10}

[Pooya/Ali
Commentary 65:10]

Refer to the commentary of Baqarah: 257; Ma-idah: 15 and
Nur: 35 to 38.

Aqa Mahdi Puya says:

Rasulan, in appositional case,
qualifies dikr. The function stated here is that
the signs of Allah are recited by him, therefore Jibrail is not
referred to, but anzala is mostly used for the
Quran, though in wider sense it can be used for other things as in
Hijr: 21. The internal evidence suggests that it refers to the Holy
Prophet. So dhikr isanother divine title of the Holy
Prophet whose life is a perfect example of remembering
Allah.

رَسُولًا يَتْلُو عَلَيْكُمْ آيَاتِ اللَّهِ
مُبَيِّنَاتٍ لِيُخْرِجَ الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ
مِنَ الظُّلُمَاتِ إِلَى النُّورِ ۚ وَمَنْ يُؤْمِنْ بِاللَّهِ
وَيَعْمَلْ صَالِحًا يُدْخِلْهُ جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا
الْأَنْهَارُ خَالِدِينَ فِيهَا أَبَدًا ۖ قَدْ أَحْسَنَ اللَّهُ لَهُ
رِزْقًا {11}

[Pooya/Ali
Commentary 65:11] (see
commentary for verse 10)

اللَّهُ الَّذِي خَلَقَ سَبْعَ سَمَاوَاتٍ وَمِنَ
الْأَرْضِ مِثْلَهُنَّ يَتَنَزَّلُ الْأَمْرُ بَيْنَهُنَّ
لِتَعْلَمُوا أَنَّ اللَّهَ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ وَأَنَّ
اللَّهَ قَدْ أَحَاطَ بِكُلِّ شَيْءٍ
عِلْمًا {12}

[Pooya/Ali
Commentary 65:12]

For sab-a samawat refer to the commentary of
Baqarah: 29, Muminun: 17 and Saffat: 6.

From the same author on
IslamicMobility

	Tafsir of
Holy Quran - Surah 1 to 5 (2013)
Tafsir of

1 al-Fatihah (The Opening)

2 al-Baqarah (The Cow)

3 Al `Imran (The House of Imran)

4 al-Nisa'(Women)

5 al-Ma'idah (The Table)

translated by Mirza M. Pooya. One of the few and most comprehensive
and detailed commentaries on the Quran, as understood in the light
of Prophet and His household.

-

ISLAMICMOBILITY.COM

	

Tafsir of
Holy Quran - Surah 6 to 10 (2013)
Tafsir of

6 Tafsir Surah Al-An'aam (The Cattle)

7 Tafsir Surah Al-A'araaf (The Heights)

8 Tafsir Surah Al-Anfaal (The Spoils of War)

9 Tafsir Surah At-Tawba (The Repentance)

10 Tafsir Yunus (Jonas)

translated by Mirza M. Pooya. One of the few and most comprehensive
and detailed commentaries on the Quran, as understood in the light
of Prophet and His household.

-

ISLAMICMOBILITY.COM

	

Tafsir of
Holy Quran - Surah 11 to 15 (2013)
Tafsir of

11 Huud (Hud)

12 Yusuuf (Joseph)

13 Ra'd (The Thunder)

14 Ibraahiim (Abraham)

15 Al-Hijr (The Rocky Tract)

translated by Mirza M. Pooya. One of the few and most comprehensive
and detailed commentaries on the Quran, as understood in the light
of Prophet and His household.

-

ISLAMICMOBILITY.COM

	

Tafsir of
Holy Quran - Surah 16 to 20 (2013)
Tafsir of

16 Nahl (The Bee)

17 Surat Al-'Isrā' (The Night Journey)

18 Kahf (The Cave)

19 Maryam (Mary)

20 Taa-Haa (Ta-Ha)

translated by Mirza M. Pooya. One of the few and most comprehensive
and detailed commentaries on the Quran, as understood in the light
of Prophet and His household.

-

ISLAMICMOBILITY.COM

	

Tafsir of
Holy Quran - Surah 21 to 25 (2013)
Tafsir of

21 Al - Anbiyaa (The Prophets)

22 Al - Hajj(The Pilgramage)

23 Al-Muminoon (The Believers)

24 An- Noor (The Light)

25 Al - Furqaan(The Criterion)

translated by Mirza M. Pooya. One of the few and most comprehensive
and detailed commentaries on the Quran, as understood in the light
of Prophet and His household.

-

ISLAMICMOBILITY.COM

	

Tafsir of
Holy Quran - Surah 26 to 30 (2013)
Tafsir of

26 Shu-'araaa' (The Poets)

27 Naml (The Ant)

28 Qasas (The Story)

29 Ankabuut (The Spider)

30 Ruum (Romans)

translated by Mirza M. Pooya. One of the few and most comprehensive
and detailed commentaries on the Quran, as understood in the light
of Prophet and His household.

-

ISLAMICMOBILITY.COM

	

Tafsir of
Holy Quran - Surah 31 to 35 (2013)
Tafsir of

31 Luqmaan (Luqman)

32 Sajdah (The Prostration)

33 Ahzaab (The Clans)

34 Saba (Saba)

35 Faatir (The Angels)

translated by Mirza M. Pooya. One of the few and most comprehensive
and detailed commentaries on the Quran, as understood in the light
of Prophet and His household.

-

ISLAMICMOBILITY.COM

	

Tafsir of
Holy Quran - Surah 36 to 40 (2013)
Tafsir of

36 Yaa Seen (Ya Sin)

37 Saaaffaat (Those Who Set The Ranks)

38 Saaad (Saad)

39 Zumar (The Troops)

40 Mu'min (The Believer)

translated by Mirza M. Pooya. One of the few and most comprehensive
and detailed commentaries on the Quran, as understood in the light
of Prophet and His household.

-

ISLAMICMOBILITY.COM

	

Tafsir of
Holy Quran - Surah 41 to 45 (2013)
Tafsir of

41 Fussilat (They are Expounded)

42 Shuurah (Counsel)

43 Zukhruf (Ornaments of Gold)

44 Dukhaan (Smoke)

45 Jaasiyah (Crouching)

translated by Mirza M. Pooya. One of the few and most comprehensive
and detailed commentaries on the Quran, as understood in the light
of Prophet and His household.

-

ISLAMICMOBILITY.COM

	

Tafsir of
Holy Quran - Surah 46 to 50 (2013)
Tafsir of

46 hqaaf (The Wind-Curved Sandhills)

47 Muhammad (Muhammad)

48 Fat-h (Victory)

49 Hujuraat (The Private Apartments)

50 Qaaaf (Qaf)

translated by Mirza M. Pooya. One of the few and most comprehensive
and detailed commentaries on the Quran, as understood in the light
of Prophet and His household.

-

ISLAMICMOBILITY.COM

	

Tafsir of
Holy Quran - Surah 51 to 55 (2013)
Tafsir of

51 Zaarayaat (The Winnowing Winds)

52 Tuur (The Mount)

53 Najm (The Star)

54 Qamar (The Moon)

55 Rahmaan (The Benficent)

translated by Mirza M. Pooya. One of the few and most comprehensive
and detailed commentaries on the Quran, as understood in the light
of Prophet and His household.

-

ISLAMICMOBILITY.COM

	

Tafsir of
Holy Quran - Surah 61 to 65 (2013)
Tafsir of

61 Saff (The Ranks)

62 Jumu-'ah (The Congregation)

63 Munaafiquun (The Hypocrites)

64 Tagaabun (Mutual Disillusion)

65 Talaaq (Divorce)

translated by Mirza M. Pooya. One of the few and most comprehensive
and detailed commentaries on the Quran, as understood in the light
of Prophet and His household.

-

ISLAMICMOBILITY.COM

	

Tafsir of
Holy Quran - Surah 66 to 70 (2013)
Tafsir of

66 Tahriim (Banning)

67 Mulk ulk (The Sovereignty)

68 Qalam (The Pen)

69 Haaaqqah (The Reality)

70 Ma-'aarij (The Asending Stairways)

translated by Mirza M. Pooya. One of the few and most comprehensive
and detailed commentaries on the Quran, as understood in the light
of Prophet and His household.

-

ISLAMICMOBILITY.COM

	

Tafsir of
Holy Quran - Surah 71 to 114 (2013)
Tafsir of

71 Nuuh (Noah)

72 Jinn (The Jinn)

73 Muzzammil (The Enshrouded One)

74 Muddassir (The Cloaked One)

75 Qiyaamah (The Rising of the Dead)

76 'Insaan or Dahr (Time or Man)

77 Mursalaat (The Emissaries)

78 Naba' (The Tidings)

79 Naazi-'aat (Those Who Drag Forth)

80 'Abasa (He Frowned)

81 Takwiir (The Overthrowing)

82 'Infitaar (The Cleaving)

83 Tatfiif (Defrauding)

84 'Inshiqaaq (The Sundering)

85 Buruuj (The Mansions of the Stars)

86 Taariq (The Morning Star)

87 'A'-laa (The Most High)

88 Gaashiyah (The Overwhelming)

89 Fajr (The Dawn)

90 Balad (The City)

91 Shams (The Sun)

92 Layl (The Night)

93 Zuhaa (The Morning Hours)

94 Inshiraah (Solace)

95 Tiin (The Fig)

96 'Alaq (The Cloth)

97 Qadr (Power)

98 Bayyinah (The Clear Proof)

99 Zilzaal (The Earthquake)

100 'Aadi-yaat (The Coursers)

101 'Al-Qaari-'ah (The Calamity)

102 Takaasur (Rivalry in Worldly Increase)

103 'Asr (The Declining Day)

104 Humazah (The Traducer)

105 Fil (The Elephant)

106 Quraysh ('Winter' or 'Qureysh')

107 Maa-'uun (Small Kindness)

108 Kawsar (Abundance)

109 Kaafiruun (The Disbelievers)

110 Nasr (Soccour)

111 Lahab (Palm Fibre)

112 'Ikhlaas (The Unity)

113 Falaq (The Daybreak)

114 Naas (Mankind)

translated by Mirza M. Pooya. One of the few and most comprehensive
and detailed commentaries on the Quran, as understood in the light
of Prophet and His household.

-

ISLAMICMOBILITY.COM

 [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 HOLY QURAN

Commentary - Tafsir By
Ayatullah Agha Mehdi Pooya
&

S.V. Mir Ahmed Ali
Surah 61 to 65

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

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

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

