

Qur'anic Subject Index

**From the Nur al-'Irfan of
Mufti Ahmad Yaar Khan Na'imī**

Translated by Muhammad Aqdas

**This booklet is available at the Sunni website
www.aqdas.co.uk**

email: m.aqdas@gmail.com

Introduction

The Qur'an is the final revelation of Allah ﷺ which was revealed upon His final Messenger Muhammad ﷺ . The main subject matters of the Glorious Qur'an are 3:

- (1) Allah, (2) His Messengers and (3) The afterlife.

However, apart from these major themes, the Qur'an is an encyclopaedia of knowledge and subjects. It is a guidance for mankind in all aspects of life. The subject matters that have been listed below are those that deal with the beliefs that the Qur'an teaches.

A great scholar of the Ahlus Sunnah wal Jama'ah of the past century, Mufti Ahmad Yaar Khan Na'im (1906-1971), wrote a tafsir (commentary) of the Holy Qur'an by the name of *Nur al-Irfan*. This is a short tafsir, a marginalia, and covers the most important aspects of the Qur'anic verses. He also wrote a detailed tafsir consisting of 18 volumes which cover 18 parts out of 30 of the Qur'an. This is known as *Tafsir-e-Na'im* which he failed to complete due to his demise. His short commentary, Nur al-Irfan, is published alongside Imam Ahmad Rida Khan Barelwi's (1856-1921) translation of the Holy Qur'an, *Kanz al-Iman fi tarjumat al-Qur'an*, which is well known by its short name, Kanz al-Iman. The Kanz al-Iman is without doubt the best Urdu translation of the Holy Qur'an which all Urdu speakers should read.

Included in Mufti Ahmad Yaar Khan's Nur al-Irfan is a Qur'anic Subject Index. The subject matter is the heading and the relevant verses are then listed. However, the verses do not include Sura (chapter) and Ayah (verse) numbers. The index only gives the page they are on. This is not very useful as not everyone has access to the Nur al-Irfan. Hence, I located all the verses mentioned in the index and derived the corresponding Sura and Ayah numbers. These are what are included in the index below.

In my index, only a small portion of the verse and its Sura and Ayah number are given. The tafsir is not present. For this, you should refer to the Nur al-Irfan of Mufti Ahmad Yaar Khan. One may be confused as to how a certain verse is related to the subject. For example, 39:33 mentions **وَالَّذِي جَاءَ بِالصَّدْقِ وَصَدَقَ بِهِ أُولَئِكَ هُمُ الْمُتَّقُونَ**. Here, there is no clear mention of Abu Bakr al-Siddiq ؓ. However, if the Nur al-Irfan is read, we learn that this verse is referring initially to Abu Bakr al-Siddiq. In another place, it says **مُثْلُ نُورٍ كَمَشْكُوٰةٍ**, there is no mention of Prophet Muhammad ﷺ, however, when the tafsir is looked into, it says that Imam Mulla 'Ali Qari writes in his *Mawdu'aat al-Kabir* that wherever the Qur'an says **نُورٌ**, this refers to the Prophet Muhammad ﷺ. Hence, for detailed explanations of how each verse corresponds to the subject it is listed under, please refer to Nur al-Irfan or Sayyid Na'im ad-Din Muradabadi's *Khazain al-Irfan*.

Qur'anic Subject Index

Prophet Muhammad ﷺ is the Final Prophet

- | | |
|-------|------------------------------|
| 33:40 | ولكن رسول الله وخاتم النبيين |
| 5:3 | اليوم اكملت لكم دينكم |
| 2:89 | صدق لما معهم |
| 33:45 | انا ارسلناك شاهدا |

Prophet Muhammad ﷺ is a Prophet for all creation

- | | |
|--------|-------------------------------|
| 34:28 | وما ارسلناك الا كافية للناس |
| 25:1 | ليكون للعالمين نذيرا |
| 21:107 | وما ارسلناك الا رحمة للعالمين |
| 2:58 | انى رسول الله اليكم جميما |
| 108:1 | انا اعطيتك الكوثر |

Prophet Muhammad ﷺ is Noor (light)

- | | |
|-------|---------------------------------|
| 5:15 | قد جاءكم من الله نور وكتاب مبين |
| 24:35 | مثل نوره كمشكوة |
| 33:46 | سراجا منيرا |
| 9:32 | يريدون ان يطفئوا نور الله |
| 61:8 | يريدون ان يطفئوا نور الله |

Prophet Muhammad ﷺ is Allah's Dhikr (remembrance)

- | | |
|-------|-----------------------------|
| 65:10 | قد انزل الله اليكم ذكر رسله |
| 13:28 | الا بذكر الله تطمئن القلوب |
| 88:21 | انما انت مذكر |
| 68:52 | وما هو الا ذكر للعالمين |

Prophet Muhammad ﷺ is Allah's proof

4:174 قد جاءكم برهان من ربكم
 48:28 هو الذى ارسل رسوله

Prophet Muhammad ﷺ is Haadir wa Naadir (حاضر و ناظر)

48:8 انا ارسلناك شاهدا
 2:143 ويكون رسول عليكم شهيدا
 4:41 وجئنا بك على هولا شهيدا
 9:128 لقد جاءكم رسول من انفسكم
 4:64 ولو انهم اذ ظلموا انفسهم جاءوك
 33:6 النبي اولى با المؤمنين من انفسهم
 8:33 وما كان الله ليغدر بهم وانت فيهم
 73:15 انا ارسلنا اليكم رسول شاهد عليكم
 3:101 وفيكم رسوله
 9:103 واعتصموا بحبل الله جميا

Prophet Muhammad ﷺ was given 'Ilm al-Ghayb by Allah ﷺ

72:27 فلا يظهر على غيبه احدا الا من
 3:179 وما كان الله ليطلعكم على الغيب
 4:113 وعلماك ما لم تكن تعلم
 6:38 ما فرطنا في الكتاب من شيء
 16:89 ونزلنا عليك الكتاب تبيانا لكل شيء
 10:37 تفصيل الكتاب لا ريب فيه
 55:1-4 الرحمن عالم القرآن
 81:24 وما هو على الغيب بضنين
 6:59 لا رطب ولا يابس الا في كتاب مبين

Respect for Prophet Muhammad ﷺ is part of Iman

48:9	وتعزروه وتوقروه
49:2	يا ايها الذين امنوا لا ترفعوا اصواتكم
49:1	لا تقدموا بين يدي الله ورسوله
33:53	لا تدخلوا بيوت النبي الا ان يوذن
24:63	لا تجعلوا دعاء الرسول بينكم لدعاء بعضكم
4:65	حتى يحكموك فيما شجر بينهم
33:36	اذا قضى الله ورسوله امرا
7:157	وعزروه ونصروه واتبعوا
5:12	وامتنتم برسلي وعزرتموهم
8:24	استجيبو لله ولرسوله اذا دعاكم

Disrespecting Prophet Muhammad ﷺ is Kufr

2:104	لا تقولوا راعنا
49:2	ان تهبط اعمالكم وانتم لا تشعرون
9:66	لا تعذروا قد كفرتم بعد ايمانكم
9:61	يودون رسول الله لهم عذاب اليم
33:57	ان الذين يودون الله ورسوله لعنهم الله
38:77	اخرج منها فانك رجيم

The words of a Prophet always become true

20:97	فإن لك في الحياة إن تقول لامساس
12:41	قضى الامر الذي فيه تستفتيان
10:88	ربنا اطمس على اموالهم
2:126	رب اجعل هذا البلدا امنا
2:129	ربنا وابعث فيهم رسولا منهم
14:37	ربنا اني اسكنت من ذريتى
71:26	رب لا تذر على الارض

Whoever is connected with Prophet Muhammad ﷺ is esteemed

15:72	لعمرك انهم لفی سکرتهم
90:1	لا اقسم بھذا البلد
95:3	وھذا البلد الامین
93:1-2	والصھی واللیل اذا سجی
3:110	کنتم خیر امة
2:143	وکذلک جعلنکم امة وسطا
33:32	ینسآء النبی لستن کاحد

Allah ﷺ wants to please Prophet Muhammad ﷺ

2:144	فلنولینک قبلة ترضھا
93:8	ولسوف يعطيك ربک فنرضی

Merits of the Sahaba

2:137	فان امنوا بمثل كما امتنم به
2:13	واذا قيل لهم امنوا كما امن الناس
2:218	والذين امنوا وهاجروا
49:7	ولکن الله حبب اليکم الایمان
4:113	وما يضلون الا انفسهم
5:7	اذ قلتم سمعنا واطعنا
2:129	ربنا وابعث فيهم رسولا منهم
62:4	واخرين منهم لما يلحقو بهم
63:7	ھم الذين يقولون لا تنفقوا على من
9:117	لقد ثاب الله على النبی والمهاجرين
3:155	ولقد عفا الله عنھم
3:152	ولقد عفا عنکم
57:10	وكلا وعد الله الحسنی
48:29	والذين معه اشداء على الكفار
59:8	للفقراء المهاجرين
59:9	والذين تبووا الدار

8:4	اولئك هم المؤمنون حقا
34:4	لهم مغفرة ورزق كريم
49:3	اولئك الذين امتحن الله قلوبهم للتفوي
2:2	ذلك الكتاب لا ريب فيه
98:8	رضي الله عنهم ورضوا عنه
9:100	واعد لهم جنة

Merits of the Ahl al-Bayt

33:33	انما يريد الله ليذهب عنكم الرجس
3:61	فقل تعالوا ندع ابنانا
42:23	قل لا اسئلكم عليه اجرا
33:56	ان الله وملائكته يصلون على النبي
20:82	وانى لغفار لمن تاب وامن
3:103	واعتصموا بحبل الله جميعا
4:54	يحسدون الناس على ما اتاهم الله
8:33	وما كان الله ليعذبهم وانت فيهم
93:5	ولسعف يعطيك ربك فترضى
99:7	اولئك هم خير البرية
37:24	وقفوهم انهم مسئلون

The wives of Prophet Muhammad ﷺ are Ahl al-Bayt

33:33	ليذهب عنكم الرجس اهل البيت
3:121	واذ غدوت من اهلك
28:8	فالتحقق اال فرعون ليكون
28:29	وسار باهله وانس
20:10	فقال لاهله امسكوا انى انس
21:76	فنجيناه واهله من الكرب العظيم
11:73	رحمة الله وبركاته عليكم اهل البيت
2:196	ذالك لمن لم يكن اهله حاضرى المسجد الحرام

Merits of Abu Bakr al-Siddiq ﷺ

39:33	والذى جاء بالصدق وصدق به
9:40	ثانى الثنين اذهما فى الغار
66:4	فان الله هو مولاهم وجرييل وصالح المؤمنين
33:43	هو الذى يصلى عليكم وملائكته
46:15	ووصينا الانسان بوالديه احسانا
7:43	ونزعنا ما فى صدورهم من غل
24:22	ولا ياتى اولوا الفضل منكم والسعنة
92:17	وسيجهنها الا نقى الذى يوتى ماله
55:46	ولمن خاف مقام ربہ جنتان
3:159	وزاورهم فى الامر
92:1-21	والليل اذا يغشى
2:274	الذين ينفقون اموالهم بالليل والنهر
48:29	وعد الله الذين امنوا وعملوا الصالحات
39:18	الذين يستمعون القول
28:60	وما عند الله خير وابقى
49:3	ان الذين يغضون اصواتهم عند رسول الله
57:10	لا يستوى منكم من انفق من قبل الفتح وقاتل

Merits of 'Umar al-Faruq ﷺ

8:64	يا ايها النبي حسبك الله ومن اتبعك من المؤمنين
2:187	احل لكم ليلة القيام الرفت
66:5	عسى ربہ ان طلقكن
2:125	واتخذوا من مقام ابراهيم مصلی
61:13	وفتح قريب وبشر المؤمنين
8:62	هو الذى ايدك بنصره وبالمؤمنين

Merits of 'Uthman al-Ghani ﷺ

2:261	مثل الذين ينفقون اموالهم في سبيل الله
33:23	فمنهم من قضى نحبه

39:9	امن هو قانت انا الليل
57:7	فالذين امنوا منكم وانفقوا لهم اجر كبير
87:10	سيذكر من يخشى

Merits of 'Ali al-Murtada ﷺ

76:7	يوفون بانذر ويحافون يوما كان شره مستطيرا
58:12	يا ايها الذين امنوا اذا ناجيتم الرسول فقدموا بين يدي نجومكم

Merits of 'Aisha al-Siddiqa ﷺ

33:32	يائسء النبى لستن كاحد من النساء
4:43	فتيهموا صعيدا طيبا
24:11	ان الذين جاؤ بالاذل عصبة منكم
24:26	او لئك مبرء ون مما قالو لهم مغفرة

The Khilafa of Abu Bakr al-Siddiq

5:54	من يردد منكم عن دينه
48:16	ستدعون الى قوم اولى باس شديد
24:55	وعد الله الذين امنوا وعملوا الصالحة ليستخلفنهم
59:8	للفقراء المهاجرين

The ummah of Prophet Muhammad ﷺ is the best ummah

2:143	وكذاك جعلنكم امة وسطا
4:115	ويتبع غير سبيل المؤمنين نوله
3:101	وكنتم على شفا حفرة من النار فانقذكم منها

Merits of the Awliya (saints)

10:62	اَلَا اَن اُولِيَاءَ اللَّهِ لَا خُوفٌ عَلَيْهِمْ
8:34	اَن اُولِيَاءُهُ اَلَا الْمُتَقُونَ

Miracles of the Awliya are true

3:37	كَلَمًا دَخَلَ عَلَيْهَا زَكْرِيَاً الْمُحَرَّابَ وَجَدَ عِنْدَهَا رِزْقًا
19:25	هُزِيَ الْيَكَ بِجُزْعِ النَّخْلَةِ
27:36	قَالَ الَّذِي عِنْدَهُ عِلْمٌ مِّنَ الْكِتَابِ
18:18	تَحْسِبُهُمْ اِيَّاقَاظًا وَهُمْ رُقوْدٌ
18:71	فَانْطَلَقَا حَتَّىٰ اَذَا رَكَبَا فِي السُّفِينَةِ
18:84	اَنَا مَكْنَلٰهُ فِي الارضِ

(دافع البلاء) Relics of the pious people remove difficulties

38:42	اَرْكَضَ بِرِجْلِكَ هَذَا مَغْتَسِلَ بَارِدٍ وَشَرَابٍ
12:93	اَذْهَبُوا بِقُمِيصِي هَذَا فَالْقَوْهُ
19:26	فَكَلَى وَاسْرَبَى وَقَرَى عَيْنَا
2:248	اَن اَيَّهَا مَلَكُهُ اَن يَاتِيكُمُ التَّابُوتَ
20:96	فَقَبَضَتْ قَبْضَةً مِّنْ اَثْرِ الرَّسُولِ

The Believers have many helpers

4:75	وَاجْعَلْ مِنْ لِدْنَكَ نَصِيرًا
66:4	وَالْمَلَائِكَةُ بَعْدَ ذَالِكَ ظَهِيرًا
3:52	مِنْ انصَارِي إِلَى اللَّهِ
5:55	اَنَّمَا وَلِيْكُمُ اللَّهُ وَرَسُولُهُ وَالَّذِينَ آمَنُوا
8:64	يَا ايُّهَا النَّبِيُّ حَسِبْكَ اللَّهُ وَمَنْ اتَّبَعَكَ مِنَ الْمُؤْمِنِينَ
5:2	وَتَعَاوَنُوا عَلَى الْبَرِّ وَالتَّقْوَىٰ
26:89	اَلَا مِنْ انِي اللَّهُ بِقَلْبٍ سَلِيمٍ
26:100	فَمَا لَنَا مِنْ شَافِعِينَ وَلَا صَدِيقٍ حَمِيمٍ
17:80	وَاجْعَلْ لِي مِنْ لِدْنَكَ سُلْطَانًا نَصِيرًا

وايدنه بروح القدس
اعينوني بقوة

The Unbelievers have no helpers

- ومن يضل الله فما له من ولی
ومن يضل الله فلن تجد له ولیا مرشدًا
وما كان لهم من اولیاء ينصرونهم من دون الله
وما وکم النار وما لكم من دون الله من ولی ولا نصیر
فمن يهدی من اضل الله
فما لهم من ناصرين
وما للظالمين من انصار
ومن يلعن الله فلن تجد له نصیرا
وما للظالمين من نصیر
خالدین فيها ابدا ولا نصیرا
وما للظالمين من حمیم ولا شفیع
وما كان لهم من الله من واق
ولا يجدون لهم من دون الله ولیا ولا نصیرا
ولن تجد لهم نصیرا
وما لهم فی الارض من ولی ولا نصیر
ومن يضل فلن تجد لهم اولیاء من دونه
وما كان لهم من دونه اولیاء
ولا يجدون لهم من دون الله ولی ولا نصیرا
والظالمون ما لهم من ولی ولا نصیر
وما لهم من ناصرين
ولا يجد له من دون الله ولیا ولا نصیرا
وما للظالمين من نصیر
ليس له من دونه ولی ولا شفیع
وما لكم من دون الله من ولی ولا نصیر
وهم لا ينصرون
مالك من ولی ولا نصیر
وما لهم فی الارض من ولی
مالك من دونه من ولی ولا شفیع

13:34 مالک من الله من ولی ولا واق
11:20 وما كان لهم من دون الله من اولياء

The dead can hear

43:45 واسئل من ارسلنا من قبلك من رسننا
7:79 فتول عنهم وقال يقون لقد ابلغتكم (صالح عليه السلام)
7:93 فتول عنهم وقال يقون لقد ابلغتكم (شعيب عليه السلام)

The righteous can help others even after their demise

3:81 لتومن به ولتنصرنه
21:107 وما ارسلنا الا رحمة للعالمين
34:28 وما ارسلنا الا كافية للناس بشير و نذيرا
2:89 وكانو من قبل يستفتحون على الذين كفروا

The righteous can hear and see from afar and help

27:19 فتبسم ضاحكا من قولها
12:94 اني لا جد ريح يوسف
27:40 انا اتيك به قبل ان يرتد اليك طرفك
3:49 وانبئكم بما تأكلون وما تدخلون في بيونكم
7:27 انه يركم هو وقبيله من حيث لا ترونهم
32:11 قل يتوفاكم ملك الموت الذي وكل بكم
22:27 واذن في الناس بالحج
6:75 وكذيلك نرى ابراهيم ملكوت السموات والارض
12:24 وهم بها لولا ان رأى برهان ربها

The Awliya are removers of difficulties and distributors of blessings

12:96 فلما ان جاء البشير القاه
12:24 وهم بها لولا ان رأى برهان ربها
3:49 وابرى الا كمه والابرص

2:60	فقلنا اضرب بعصاك الحجر
19:19	لاهب لك غلاما زكيما
48:25	لو تريلوا لعذبنا الذين كفروا
51:35	فاخر جنا من كان فيها من المؤمنين
8:33	وما كان الله ليغذيهم وانت فيهم
2:248	فيه سكينة من ربكم وبقية مما

Supplications are accepted when made near the righteous

3:38	هنا لك دعا زكريا ربه
2:58	وادخلوا الباب سجدا وقولوا حطة
4:64	جاءوك فاستغفروا الله

Holy places must be respected

2:58	وادخلوا الباب سجدا
20:12	فاخلع نعليك انك بالواد المقدس طوى
90:1-2	لا اقسم بهذا البلد وانت حل بهذا
95:3	وهذا البلد الامين
2:125	واتخذوا من مقام ابراهيم مصلى
2:158	انا الصفا والمروة من شعائر الله

Making remembrances is important

10:58	فبدالك فليفرحوا
14:5	وذكرهم بيام الله
5:114	تكون لنا عيد لا اولنا وآخرنا
5:7	واذكروا نعمت الله عليكم
97:1	انا انزلناه في ليلة القدر
2:185	شهر رمضان الذي انزل

Punishment of the grave is true

71:25	اغرقوا فادخلوا نارا
40:46	النار يعرضون عليها غدوا وعشيا
8:50	وذوقوا عذاب الحريق
45:10	من ورائهم جهنم
53:47	وان الذين ظلموا عذاب دون ذالك

Taqlid is necessary

21:7	فاسئلو اهم الذكر ان كنتم تعلمون
4:83	لعلمه الذين يستبطونه
9:122	ولينذروا قومهم اذا رجعوا
9:119	وكونوا مع الصادقين
1:7	صراط الذين انعمت عليهم
31:15	واتبع سبيل من اناب الى
22:78	وتكونوا شهداء على الناس
4:115	ويتبع غير سبيل المؤمنين نوله

Taqiyya is Haram

3:64	فقولوا اشهدوا بانا مسلمون
5:67	يا ايها الرسول بلغ ما انزل اليك
2:14	واذا لقوا الذين امنوا قالوا امننا
63:2	اتخذوا ايمانهم جنه
4:97	الله نكن ارض الله واسعه
7:21	وقاسمهما اني لكمما لمن الناصحين
21:52	ما بهذه التماثيل التي انتم لها عاكفون
10:104	قل يا ايها الناس ان كنتم في شك من ديني

Mut'a is Haram

4:24	غیر مسافحين
70:31	ومن ابتغى وراء ذالك فاولئك هم العادون
24:33	واليستعفف الذين

The Mi'raj (ascension) of Prophet Muhammad ﷺ was physical (bodily)

17:60	وما جعلنا الرء يا التي اريتك الا فتنة للناس
53:8	ثم دُنِي فندلٍ فكان قاب قوسين
33:45	يا ايها النبي انا ارسلناك شاهدا
17:1	سبخن الذي اسرى

Homosexuality is Haram

7:80	اتاتون الفاحشة امطروا عليهم مطرا
2:222	قل هو اذى فاعتلوا النساء
23:7	ومن ابتغى وراء ذالك فاولئك هم العادون

There are 5 daily prayers

30:17	فسبحان الله حين تسون وحين
2:238	حافظوا على الصلوه والصلوه الوسطى

We are all the servants of Prophet Muhammad ﷺ

33:6	النبي اولى بالمؤمنين من انفسهم
33:36	وما كان لمؤمن ولا مؤمنة اذ اقضى الله

The punishment for a murtad (apostate) is death

2:54	فاقتلو انفسكم
4:89	فخذواهم واقتلوهم حيث وجدتموهם
48:16	تقاتلونهم او يسلمون

Negation (nafi) also requires proof

27:64	قل هاتو برهانكم ان كنتم
6:150	فإن شهدوا فلا تشهد معهم

Having the hadith is necessary

3:32	اطيعوا الله والرسول
2:129	ويعلمهم الكتاب والحكمة
4:80	من يطع الرسول فقد اطاع الله
59:7	وما نكمل الرسول فخذلواه
7:157	ويحرم عليهم الخبائث
4:65	فلا وربك لا يومنون حتى يحكموك
5:15	قد جاءكم من الله نور وكتاب مبين
2:26	يضل به كثيراً ويهدى به كثيراً
43:52	انك لتهدى الى صراط مستقيم

Invoking the dead is allowed

22:27	واذن في الناس بالحج
2:260	ثم ادعهن ياتيك سعيماً
43:45	واسئل من ارسلنا من قبلك من رسلنا
7:93	فتولى عنهم وقال يقوم

The descent of Prophet 'Isa ﷺ is a sign of Qiyyamah

43:61	وانه لعلم للساعه
-------	------------------

Prophet Muhammad ﷺ is present in the homes of believers

24:61 فَسَلِّمُوا عَلَىٰ أَنفُسِكُمْ تَحْيَةً مِّنْ عِنْدِ اللَّهِ

Yaguth (يغوث) and Ya'uq (يعوق) are idols not Awliya

71:23 وَلَا يَغُوثُ وَيَعْوَقُ

Beating the chest and head is the way of the Kuffar

36:52 يُؤْيِلُنَا مِنْ بَعْدِنَا مِنْ مَرْقَدِنَا
5:31 يَا وَيْلَتِي إِذْ جَعَزْتُ أَنْ أَكُونَ مِثْلَ هَذَا الْغَرَابَ

The friend of the Kuffar is Shaytan

2:157 وَالَّذِينَ كَفَرُوا أُولَئِكَ هُمُ الظَّاغُونَ
7:27 إِنَّا جَعَلْنَا الشَّيَاطِينَ أَوْلَاءَ
16:63 فَهُوَ لَهُمْ يَوْمَ وَلَهُمْ عَذَابٌ
18:50 افْتَخِذُوهُنَّهُ وَذُرِّيَّتَهُ أَوْلَاءَ

The Sinners gain blessings due to the Pious

18:82 وَكَانَ أَبُوهُمَّا صَالِحًا
52:21 وَاتَّبَعُهُمْ ذُرِّيَّتَهُمْ بِأَيْمَانٍ
4:69 فَأُولَئِكَ مَعَ الَّذِينَ أَنْعَمَ اللَّهُ عَلَيْهِمْ

Intercession is for the believers

9:103 وَصَلَّى اللَّهُ عَلَيْهِمْ أَنْ صَلَوةً كَسِنَ لَهُمْ
2:255 مِنْ ذَلِكَ يُشْفَعُ عَنْهُ إِلَّا بِذَنْهُ
78:38 وَلَا يَتَكَلَّمُونَ إِلَّا لِمَنْ لَهُ الرَّحْمَنُ
34:23 وَلَا تَنْفَعُ الشَّفَاعَةُ عَنْهُ إِلَّا لِمَنْ لَهُ

لَا تَنْفَعُ الشَّفَاعةُ إِلَّا مِنْ أَذْنِ اللَّهِ الرَّحْمَنِ وَرَضِيَ اللَّهُ قَوْلًا
وَاتَّغْفِرْ لَهُمُ الرَّسُولُ لَوْجَدُوا اللَّهَ

The word Rabb (Lord) is used for a Murabbi

12:50	ارجع الی ربات
12:42	واذ کرنی عند ربك
17:24	کما ربیانی صغیرا
12:23	انه ربی احسن مثوابی

There is no intercession for the Kuffar

2:254	لَا يَعِظُ فِيهِ وَلَا مَحْلَةٌ وَلَا شَفاعةٌ
74:48	فَمَا تَنْعَهُمْ شَفاعةُ الشَّافِعِينَ
39:43	أَمْ التَّخْذِلُوا مِنْ دُونِ اللَّهِ شَفَاعَاءَ
40:18	وَمَا لِلظَّالِمِينَ مِنْ حَمِيمٍ وَلَا شَفِيعٍ
26:100	فَمَا لَنَا مِنْ شَافِعِينَ
19:87	لَا يَمْلِكُونَ الشَّفاعةَ إِلَّا مَنْ اتَّخَذَهَا
63:6	سَوَاءٌ عَلَيْهِمْ أَسْتَغْفِرُ لَهُمْ أَمْ لَمْ

'Abd (عبد) can mean helper

من عباد کم و اماء کم
قل يعبادي الذين اسرفوا على

The Kuffar are deaf, dumb and blind

2:18	صِمْ بِكُمْ عَمَى فَهُمْ لَا يَرْجِعُونَ
17:72	وَمَنْ كَانَ فِي هَذَا اعْمَى فَهُوَ فِي الْآخِرَةِ
16:21	أَمْوَاتٌ غَيْرُ أَحْيَاءٍ
41:44	وَالَّذِينَ لَا يَوْمَنُونَ فِي أَذَانِهِمْ وَقَرُونَ هُوَ عَلَيْهِمْ عَمَى
47:23	أُولَئِكَ الَّذِينَ لَعَنْهُمُ اللَّهُ فَاصْمَتْتُمْ وَاعْمَلْتُمْ بِأَبْصَارِهِمْ
27:81	إِنَّكُمْ لَا تَسْمَعُونَ الْمَوْتَىٰ وَلَا تَسْمَعُونَ الصَّمْ الدُّعَاءَ

41:44

اولئك ينادون من مكان بعيد

The Prophet Muhammad ﷺ and the Qur'an give guidance

- | | |
|-------|--|
| 43:52 | وَإِنَّكَ لَتَهْدِي إِلَىٰ صِرَاطٍ مُسْتَقِيمٍ |
| 17:9 | أَنَّ هَذَا الْقُرْآنَ يَهْدِي لِلَّتِي هِيَ أَقْوَمُ |
| 14:1 | لِنَخْرُجَ النَّاسُ مِنَ الظُّلْمَةِ إِلَى النُّورِ |
| 3:164 | وَيَزَكِّيهِمْ وَيَعْلَمُهُمُ الْكِتَابَ وَالْحِكْمَةَ |
| 9:103 | تَطْهِيرًا هُمْ وَتَزْكِيَّةً بِهَا |

Isaal al-Thawab is true

- | | |
|-------|---|
| 9:98 | وَيَتَخَذُوا مَا يَنْفَقُ قَرْبَاتٍ عِنْدَ اللَّهِ وَصَلَوةُ الرَّسُولِ |
| 51:19 | وَفِي أَمْوَالِهِمْ حَقٌّ لِلسَّائِلِ وَالْمَحْرُومِ |
| 52:21 | وَالْحَقُّ نَا بِهِمْ ذُرِّيَّتُهُمْ مَا تَنَا مِنْ شَيْءٍ |
| 4:69 | فَأُولَئِكَ مَعَ الَّذِينَ أَنْعَمَ اللَّهُ عَلَيْهِمْ |

All Prophets are faultless and sinless

- | | |
|-------|--|
| 17:65 | أَنَّ عَبْدِي لَيْسَ لِكَ عَلَيْهِمْ سُلْطَانٌ |
| 38:83 | إِلَّا عَبْدُكَ مِنْهُمْ الْمُخْلَصُونَ |
| 12:53 | أَنَّ النَّفْسَ لَأُمْرَأَةٍ بِالسُّوءِ إِلَّا مَا رَحِمَ رَبِّي |
| 53:2 | مَا ضلَّ صَاحِبَكُمْ وَمَا غُوْيٌ |
| 7:61 | لَيْسَ بِي ضَلَالٌ وَلَكُنْيَ رسولٌ |
| 6:124 | الَّهُ يَعْلَمُ حِيثُ يَجْعَلُ رِسَالَتَهُ |
| 69:44 | لَوْ تَقُولُ عَلَيْنَا بِيَضِّ الْأَقْوَاعِ |
| 17:74 | لَوْلَا أَنْ تَبْثَنَكَ لَقَدْ كَدْتَ |
| 12:38 | مَا كَانَ لَنَا أَنْ نُشَرِّكَ بِاللَّهِ مِنْ شَيْءٍ |
| 11:88 | وَمَا أَرِيدُ إِنْ أَخْالِفُكُمْ أَنِّي مَا أَنْهَاكُمْ |
| 2:124 | لَا يَنَالُ عَهْدَ الظَّالِمِينَ |
| 3:33 | أَنَّ اللَّهَ اصْطَفَى آدَمَ وَنُوحًا وَآلَ إِبْرَاهِيمَ |
| 33:21 | لَقَدْ كَانَ لَكُمْ فِي رَسُولِ اللَّهِ أَسْوَةٌ حَسَنَةٌ |

The ranks of the Prophet's are different

12:76 ترفع درجات من نشاء
2:253 تلك الرسل فضلنا بعضهم

In actual Prophethood, the Prophet's are equal

2:285 لا نفرق بين احد من رسله
4:152 ولم يفرقوا بين احد منهم

The animal released in the name of the idols is Halal if slaughtered with the name of Allah

5:103 ما جعل الله بحيرة ولا
8:69 فكلوا مما غنمتم حلالا طيبا
6:145 قل لا اجدني ما اوحى الى محرما على طاعم
16:116 ولا تقولوا لما تصف السننكم الكتاب هذا حلال وهذا

Animals slaughtered with other than the name of Allah are Haram

2:173 وما اهل بي لغير الله
5:3 وما ذبح على النصب

No one has knowledge without Allah's granting

27:65 قل لا يعلم من في السموات والارض
46:9 وما ادرى ما يفعل بي ولا بكم
7:188 ولو كنت اعلم الغيب لاستكثرت من الخير
31:34 ان الله عنده علم الساعة ولا اعلم الغيب
5:109 لا عالم لنا انت علام الغيوب

Nothing can happen without the will of Allah ﷺ

- | | |
|-------|-------------------------------------|
| 7:188 | قل لا املك لنفسى ضرا ولا نفعا |
| 12:67 | وما اغنى عنكم من الله من شيء |
| 2:107 | وما لكم من دون الله من ولی ولا نصیر |
| 1:4 | ایاک نعبد و ایاک نستعین |
| 12:68 | ما كان يغنى عنهم من الله من شيء |

Remembrance of the Mawlid is the practice of Allah ﷺ

- | | |
|-------|------------------------------------|
| 9:128 | لقد جاءكم رسول من انفسكم |
| 5:15 | قد جاءكم من الله نور وكتاب مبين |
| 3:164 | لقد من الله على المؤمنين |
| 9:33 | هو الذى ارسل رسوله بالهدى |
| 62:2 | هو الذى بعث فى الاميين رسولا |
| 19:16 | واذكربى الكتاب مريم |
| 61:6 | مبشرا برسول يأتي من بعدي اسمه احمد |
| 28:7 | واوحينا الى ام موسى ان ارضعيه |
| 4:174 | قد جاءكم برهان من ربكم |

Knowledge is a blessing of Allah ﷺ

- | | |
|--------|--|
| 2:31 | وعلم آدم السماء كلها |
| 3:18 | واولوا العلم قائما بالقسط |
| 20:114 | وقل رب زدني علما |
| 39:9 | قل هل يستوى الذين يعلمون |
| 9:122 | فلولا نفر من كل فرقة منكم طائفة ليفقهوا في الدين |
| 18:66 | هل اتبعك على ان تعلمن |
| 4:113 | وعلماك ما لم تكن تعلم |
| 55:1-2 | الرحمن عالم القرآن |
| 18:65 | وعلمناه من لدنا علما |
| 27:16 | علمنا منطق الطير |
| 35:28 | انما يخشى الله من عباده العلماء |

26:197	ان يعلمه علماء بنى اسرائيل
21:7	فاسئلو اهل الذكر ان كنتم تعلمون
2:269	من يوم الحكمة فقد اوتى خير كثيرا

Calling the Prophet's 'Bashar' (بشر) is the way of the Kuffar

18:33	قال لهم اكثروا سجدة لبشر
23:24	ما هذوا الا بشر مثلكم
23:33	لئن اطعتم بشرًا مثلكم
36:15	قالوا ما انتم الا بشر مثلكم
64:6	ابشر يهدونا فكرووا

Allah ﷺ cannot lie

4:87	ومن اصدق من الله حديثا
4:122	ومن اصدق من الله قوله
3:9	ان الله لا يخلف الميعاد
3:194	لعنة الله على الكاذبين
3:61	فنجعل لعنة الله على الكاذبين

The Sinners avoid punishment by the virtue of the Pious

8:33	ما كان الله ليعذبهم وانت فيهم
48:25	لو تزيلوا العذبة الذين كفروا
51:35	فاخر جنا من كان فيها من المؤمنين
71:27	ولا يلدوا الا فاجرا كفارا
22:38	ان الله يدافع عن الذين امنوا

The Wasila (intermediation) of the Awliya is important

17:57	يبتغون الى ربهم الوسيلة اقرب
2:89	وكانوا من قبل يستفتحون على الذين كفروا
2:144	فلنولينك قبلة ترضها

2:37	فتلقى اَدْمَنْ رَبِّهِ كَلْمَاتٍ
7:134	لَئِنْ كَشَفْتُ عَنَا الرِّجْزَ لَنُومنَنْ لَكَ
7:134	وَلَنْرَسْلَنْ مَعَكَ بَنِي اِسْرَائِيلَ
9:103	تَطْهِيرُهُمْ وَتَزْكِيَّهُمْ بِهَا
5:35	وَابْتَغُوا اِلَيْهِ الْوَسِيلَةَ وَجَاهَدُوا
3:38	هَنَالِكَ دُعَازْ كَرِبَّاً رَبِّهِ
2:61	فَادْعُ لَنَا رَبَّكَ يَخْرُجُ لَنَا مَا تَنْبَتُ الْأَرْضُ
18:21	لَنْتَخْذُنَ عَلَيْهِمْ سَجْدًا
3:164	وَبِزَكِيَّهِمْ وَيَعْلَمُهُمْ الْكِتَابُ وَالْحِكْمَةُ

(الاصل في الاشياء الاباحة) All things are permissible in the first instant

2:29	خَلَقَ لَكُمْ مَا فِي الْأَرْضِ جَمِيعًا
6:145	قُلْ لَا إِحْدَى فِي الْأَرْضِ أَكْلِي مَحْرُمًا
66:1	لَمْ تَحْرُمْ مَا أَحْلَلَ اللَّهُ لَكَ
5:101	لَا تَسْتَهْلِكُوا عَنِ الْأَشْيَاءِ إِنْ تَبْدِلُكُمْ تَسْوِهُ كُمْ
6:119	وَقُدْفَصْلُكُمْ مَا حَرَمَ عَلَيْكُمْ
6:140	وَحَرَمُوا مَا رَزَقَهُمُ اللَّهُ افْتَرَاءً
6:142	كُلُوا مِمَّا رَزَقَكُمُ اللَّهُ
6:144	قُلْ إِنَّ الذِّكْرَيْنِ حَرَمَ أَمَّا النَّاثِيْنِ
6:150	قُلْ هَلْمَ شَهَدَ إِنَّمَا كُمُ الْذِيْنَ يَشَهِدُونَ إِنَّ اللَّهَ حَرَمَ هَذَا
7:32	قُلْ مَنْ حَرَمَ زِينَةَ اللَّهِ
5:87	لَا تَحْرُمُو طَيْبَتْ مَا أَحْلَلَ اللَّهُ

Imparting of the soul is for everyone

39:30	إِنَّكَ مَيِّتٌ وَانْهُمْ مَيِّتُونَ
3:144	إِفَاءَنْ مَاتَ أَقْ قَتْلَ
3:185	كُلْ نَفْسٌ ذَائِقَةُ الْمَوْتِ
55:26	كُلُّ مَنْ عَلَيْهَا فَانٌ
21:34	إِفَاءَنْ مَتَ فَهِيمُ الْخَلْدُونَ

Some people take misguidance from the Qur'an

2:26	يضل به كثيرا
5:64	وليزيدن كثيرا منهم ما انزل اليك من ربك طغيانا و كفرا
43:52	نهدى بي من نشاء من عبادنا
74:31	كذا لك يضل الله من يشاء

The Prophet Muhammad ﷺ only gives guidance

23:73	وانك لتهدهم الى صراط مستقيم
42:52	وانك لتهدي الى صراط مستقيم
33:46	وداعيا الى الله باذنه وسراجا منيرا
3:164	ويزكيهم ويعلهم الكتاب والحكمة
14:1	لتخرج الناس منظلمت الى النور

The soul permanently leaving the body is for the Awliya - They are alive

2:154	ولا تقولوا لمن يقتل في سبيل الله اموات بل احياء
3:169	ولا تحسين الذين قتلوا في سبيل الله امواتا
34:14	مادلهم على موته الا دابة الارض
33:53	ولا ان تنكحوا ازواجا
43:45	واسئل من ارسلنا من قبلك
3:170	ويستبشرون بالذين لم يلحقوا
32:23	فلا تكون في مرية من لقائه

Elderly women are given children by the Du'a of the Pious

3:40	قال رب انى يكون لي غلام وبلغنى الكبر وامراتي عاقر
15:54	قال ابشرتموني على ان مسنى الكبر فيهم تبشرهن
37:99-100	رب هب لي من الصالحين فبشرنها
11:72	ء الد وانا عجوز وهذا على شيخا
3:36	وانى اعيذها بك وذريتها من الشيطان الرجيم
19:7	يُؤكريا انا نبشرك بغلام ن اسمه يحيى

The Prophet's have authority of Shar'i rulings

3:50	و لا حل لكم بعضاً الذي حرم عليكم
7:157	يحرم عليهم الخبائث
9:29	و لا يحرمون ما حرم الله و رسوله
7:157	ويضع عنهم أصرهم والاغلال التي كانت عليهم

To join Allah and His Prophet's is belief

4:59	اطيعوا الله واطيعوا الرسول
33:71	من يطع الله ورسوله فقد فاز
9:62	والله ورسوله احق ان يرضوه
9:74	ان اغنهم الله ورسوله من فضله
9:80	كفروا بالله ورسوله
4:100	ومن يخرج من بيته مهاجرا الى الله ورسوله
9:105	فسيري الله عملكم ورسوله
49:1	لا تقدموا بين يدي الله ورسوله
9:59	ولو انهم رضوا ما انتم الله ورسوله
9:59	سيوتينا الله من فضله ورسوله
33:29	وان كنتم تردن الله ورسوله
33:37	انعم الله عليه وانعمت عليه
33:36	اذا قضى الله ورسوله امرا

To separate Allah and His Prophet's is Kufr

4:150	ويريدون ان تفرقوا بين الله ورسوله
-------	-----------------------------------

The Shar'i rulings do not apply to the insane

4:43	لا تقربوا الصلوة وانتم سكري
7:150	والقى الالواح وأخذ برأس أخيه يحره اليه
7:143	وخر موسى صعقا
12:31	وقطعن ايديهن

Ba'yah is important - On Qiyamah, people will be with their leader

11:98	يقدم قومه يوم القيمة
17:71	يوم ندعوا كل اناس بامامهم
48:10	ان الذين يباعونك انما يباعون الله
48:18	لقد رضى الله عن المؤمنين اذا يباعونك
60:12	اذا جاءك المؤمن يباعنك

Some people are in charge of Takweeni Ahkam by the will of Allah ﷺ

79:5	فال مدبرات امرا
38:36	فسخرنا له الريح تجري بامرها
20:97	قال فاذهب فان لك في الحياة ان تقول لا مساس
19:25	وهزى اليك بجزع النخلة
3:49	واحى الموتى باذن الله

Shi'a is the name given to Kafir and treacherous nations

28:4	ان فرعون علا في الارض وجعل اهلها شيئا
6:159	ان الذين فرقوا دينهم وكانوا شيئا
6:65	او يلبسكم شيئا
30:32	ولا تكونوا من المشركين من الذين فرقوا دينهم وكانوا شيئا
34:54	كما فعل باشياعهم من قبل انهم كانوا في شك مرير
55:51	ولقد اهلكنا اشياعكم
37:83	وان من شيعة لا براهيم
19:69	ثم لنندعن من كل شيعة ايهم اشد

The Awliya are the owners of and have authority of Allah's domain by the will of Allah ﷺ

3:26	قال اللهم مالك الملك توتى الملك من تشاء
38:36	فسخرنا له الريح تجري بامرها رخاء حيث اصاب
38:37	والشيطين كل بناء وغواص
108:1	انا اعطيتك الكوثر
21:81	ولسليمن الريح عاصفة تجري بامرها الى الارض التي بركنا فيها

18:84	اَنَا مَكْنَاهُ فِي الارضِ وَاتَّبَعْنِي مِنْ كُلِّ شَيْءٍ
12:101	رَبُّ قَدَّرَ اتَّبَعْنِي مِنْ الْمَلَكِ
4:34	وَاتَّبَعْنَاهُمْ مُّلْكًا عَظِيمًا
3:49	وَأَوْحَى الْمَوْتَىٰ بِاذْنِ اللَّهِ
3:49	اَنِّي اَخْلَقَ لَكُمْ مِّنَ الطِّينِ كَهْيَةً الطِّيرِ
34:13	يَعْلَمُونَ لِهِ مَا يَشَاءُ مِنْ تَحَارِيبٍ وَتَمَاثِيلٍ

The veil is necessary for women

24:29	لَا تَدْخُلُوا بيوتاً غَيْرَ بيوتِكُمْ حَتَّىٰ تَسْتَأْنِسُوا
24:30	قُلْ لِلْمُؤْمِنِينَ يَغْضُبُوا مِنْ ابْصَارِهِمْ
24:31	وَلَا يَبْدِيَنَ زِينَتَهُنَّ إِلَّا لِيَعْوِلُوهُنَّ
24:59	وَإِذَا بَلَغُ الْأَطْفَالُ مِنْكُمُ الْحَلْمَ فَلَيُسْتَأْذِنُوا
33:59	يَذْنِينَ عَلَيْهِنَّ مِنْ جَلَابِيَّهِنَّ
33:32	فَلَا تَخْضُنَ بِالْقَوْلِ
55:56	فِيهِنَ قُصْرَتِ الْطَّرْفِ
55:22	حُورٌ مَّقْصُورَاتٍ فِي الْخِيَامِ
33:33	وَقُرْنٌ فِي بَيْوَنَكُنَّ
33:53	وَإِذَا سَالَتْمُوهُنَّ مَتَاعًا
24:31	قُلْ لِلْمُؤْمِنَاتِ يَغْضُبُنَّ
24:60	أَنْ يَسْتَعْفَفُنَّ خَيْرٌ لَّهُنَّ
65:1	لَا تَخْرُجُوهُنَّ مِنْ بَيْوَنَهُنَّ
4:15	فَامْسَكُوهُنَّ فِي الْبَيْوَتِ

The dead become alive due to the Du'a of the Pious

2:243	فَقَالَ لَهُمْ اللَّهُ مُوتَوْا
2:259	فَامَاتَهُ اللَّهُ مائَةً عَامًا
2:260	ثُمَّ ادْعَهُنَّ يَاتِينَكَ سعيًا
3:49	وَأَوْحَى الْمَوْتَىٰ بِاذْنِ اللَّهِ
2:56	ثُمَّ بَعْثَنَكُمْ مِّنْ بَعْدِ مَوْتِكُمْ
7:155	فَلَمَّا أَخْدَتْهُمُ الرِّجْفَةُ