

 [image: Cover]

[image: IslamicMobility]

THE PROMISED ONE IN QURAN

Islamic Mobility - XKP

Published: 2013

Tag(s): islam "Imam Mahdi" "Imam Mehdi" "arrival of imam"
"day of judgement" "Savior of mankind" qayamant mahdaviyat xkp
"imam zamana" qaiem qaem "ale muhammed" "ahlul byat" panjetan "12th
imam" "last imam"

Chapter 1
THE PROMISED ONE IN QURAN

It is imperative that the routes of the firm beliefs and
understandings of Islam must be contained in the Holy Ouran,
the words of God. It is with the reason, the basic belief of
‘MAHDAVIYAT is seen in the ayats of Quran in totality (that is
the society, from every aspect) reaching to the heights of
justice and fair place.

Apart from this a number of Ouranic ayats have been
commented upon by the Prophet of Islam (PBUH)and his pious
vicegerents on the subjects of ‘MAHDAVIYAT. Those who possess
the knowledge of Quran. have raised certain points from its
meaning in such a way that the basis of this subject is proved
along with its various aspects beyond doubt.

Shia Ulemas have frequently collected Ayats from good old days
on this subject which are supported by Ahadees. Late Shaikh
Ali Yazdi Haeri in his priceless book ‘EL ZAMUN-NASIB’ has
collected more than 120 ayats. Similarly Allama Sayyed Hashim
Behraini has also collected 120 ayats in his famous book “Al
MAHAJJATO- FI- MAA- NAZZALA-FI-QAIMIL-HUJJAH”. But it is a
fact that the total number of ayats on the subject are
definitely more than this number.

Lately a book by the name “AL-MAHDI-FIL-QURAN” has
been written on this subject, with this charachteristic that
it had traditions related directly or indirectly through
references from authentic books of Ahle-Sunnat. The number of
such verses is 105.

It is hoped that the translation of these ‘ayats’ published here
will increase the basis of the faith in ‘MAHDAVIYAT in those
hearts which are burning with the love of Hazrat Hujjat
[a.s.]. these very people would be prepared and putting in
more and more efforts to fly high the flag of Justice,
equality and belief.

Translation:

‘0’ Lord give life to the Holy Quran by your nominee and
proof [Hazrat-Hujjat) and always enlighten us with the light
of his Radiance and let not the darkness of night creep into
it. With his help enliven the dead hearts and cure the hearts
which are full of jealousy. Gather all the desires for his
sake and put them on the right path. For the sake of his pious
existence. put into practice the laws of Religion which are
discarded and made meaningless.

AMEEN!

Chapter 2
SURAH BAQARAH

"IT (QURAN) IS GUIDE TO THOSE WHO GUARD (AGAINST EVIL).
THOSE WHO BELIEVE IN GHAIB." 2.3

Hafiz Sulaiman Qanduzi Hanafi in his book
'YANABAYUL MAWADDAT writes through his teacher who in return
quotes from Jabir bin Abdullah Ansari, that…

Jundal bin Junadah, a Jew came to the prophet of God (PBUH)
and became Muslim after getting an answer to a question. Then
he asked the holy prophet about his successors (AWSIYA). The
Holy prophet (S.A.) in response to his question started to
narrate the names of his successors till he said: "… . after
him (Imam Hasan Askari A. S.) is his son Mohammad (AS.) who
will be called by the name of 'MAHDI', 'QAIM' and 'HUJJAT. He
will have an occultation.(GHAIBAT). Then he will reappear. When he
will reappear (bring revolution) the whole world will be
filled with equity and justice as it was before full of
injustice and persecution. How fortunate and worth
congratulations are those people who will work with
patience and steadfastness during his GHAIBAT. How fortunate
and worth congratulations are those people who will stick to
his (Mahdi’s and all Imams) love. These are those people about
whom God has, while describing their attributes in his book
said "HUDAL-LILMUTTAQEEN" … … … .. till the end of Hadees.
(YANABAYUL MAWADDAT)

AUTHOR:

'MUTTAQUEEN' are those people who have faith in lmam Mahdi
(A.S.) and 'GHAIB' is he himself. As it is known that 'GHAIB' is a
thing which can not be perceived by the five senses. Just as
'GHAIB' applies to GOD who can not be comprehended by five
senses and 'AAKHRAT (Hereafter) which also is a GHAIB as it is
hidden from the five senses. Exactly in the same manner
Imam-Mahdi [A.S.) too is 'GHAIB' (occultation). [During the
occultation of Imarn [A.S.I no one will be able to see him and
if somebody sees him he will fail to recognise him. There are
very few people who have been or will be fortunate enough to
see him)

" SO THERE GUSHED FROM IT TWELVE SPRINGS" (2:60)The great
scholar Syed Hashim Behrani. in his book. 'GAYATOOLMARAM' quotes
from [he book 'AL-MANAQIB' wntten by Faqueeh Abul hasan bin
Shaazan*(Hundred merits from non-shia narrators)who has narrated
from lbn-e-Abbas that "I have heard the Holy prophet (PBUH)
saying that (lbne-Abbas starts a lengthy hadees of which a
part. is given .below.)

"One who is pleased with my Love, Obedience
and Guardianship should accept the WILAYAT (LOVE,
Obedience and Guardian-ship) of Ali-Ibn-e-AbiTalib and of the
Imams who will come in my progeny. As they are Treasurers
and protectors of my Knowledge. At this moment Jaabir
bin Abduilah got up and asked: '0' Prophet of God, what are
the numbers of Imams? The Holy Prophet (PBUH] replied;
'0' Jaabir may God send this mercy upon you, as you
have inquired from me about whole of Islam. Then he said,
"They are in equal to the number of springs which gushed out
for Musa bin lmran when he struck his stick on a stone.
The number of springs were twelve'.

AUTHOR:

Since the Holy prophet has given the example of I2 Imarns by
the Twelve springs which is described in Ouran (2:60) we also
following the prophet have mentioned it at this place.

* Shaikh Faqueeh Abul Hasan bin Ahmed bin. Ali bin Shazaan is
knownas lbn Shazaan' and he was a contemporary of Shaikh Mufeed and
was the author of "EEZAH-DAFAIN .." The hundred Manaquib
(Merits) are listed in the book whichis known as
'MIATA-MNAQUIB'.

(NAJMUS-SAAQUIB —p. 336)

Chapter 3
SURAH ALE-IMRAN

(ALE-IMRAN—199)

"0 YOU WHO BELIEVE BE PATIENT AND EXCEL IN PATIENCE AND
REMAIN STEAD FAST AND BE CAREFUL OF (YOUR DUTY TO) ALLAH THAT
YOU MAY BE SUCCESSFUL."

Hafiz Qanduzi Hanafl quotes Imam Mohammad Baquir (A.S.),
that Imarn said regarding the above verse of Holy Ouran. "Be
patient .upon fulfilling your obligatory duties and be steadfast
while facing your enemies oppression and, keep contact with
your awaited. Imam Mahdi(A.S.)

(YANABAYUL—MAWADDAT page 506)

AUTHOR:

This means keep yourselves (your lives) closely and fastly
related and connected with Imam Mahdl [A.S) and keep your
soul attached to him. In this sentence there is a hint that
there should be a positive cetainity of pious existence of
Imam and that there must be a strong will without any duress
to sacrifice one self and his life in his path and be ready
for jihad in his presence.

Chapter 4
SURAH TUBAH

TAUBAH 36

"SURELY THE NUMBER OF MONTHS WITH ALLAH IS TWELVE MONTHS IN
ALLAH'S ORDINANCE SINCE THE DAY WHEN HK CREATED THE HEAVENS
AND THE EARTH."

The Great Scholar Syed Hashim Behrani writes in his
book 'GHAYTOOL-MAARAM', quoting Faqih Abul Hasan
Mohammad bin Ali bin Shazaan, who in turn quotes lbn-e-Abbas
in his book'AL-MANAQIB-AI.-MIATA-MIN-TAREEQUL AAMMA':

lbn-e-Abbas says that he heard from the prophet (PBUH). (from
a long tradition)

'0' people whosoever wants to recognise after me the
Vicegerent of God (VALI-e - KHUDA) should recognise Ali [A.S]
'"0' people, whosoever wants to follow me should follow Ali
(A.S), and give obedience to him and accept the WILAYAT and
authority of lmams of my progeny, because they are treasures
and Guardians of my Knowledge." Thereafter Jabbir got up.
and asked: " '0' Prophet of God, How many Imams are there?
The holy prophet replied, " '0''Jaabir may God bless you.
You have inquired from me about the whole of Islam. Their
number is equal to the number of months and that "SURELY
THE NUMBER OF MONTHS WITH ALLAH IS TWELVE." (9:36).
Then he said '0' Jaabir Imams are also twelve. The first of
them is Ali lbn-Abi Talib (A.S.) and the last is 'QAIM'.

(GHAYAATUL-MARAAM page 244)

AUTHOR:

The fact that the Holy prophet compared the twelve Imams
with twelve months and then his reciting the Holy verse of
Quran (9:36). and then immediately saying that the Imams are
twelve and the last one of them is 'QAIM', all these things
prove and give witness that the interpretation of this holy
verse is the Infallible lrnarns (A.S.) and the interpretation
given by the Holy prophet is the spirit of Holy Ouran.

Chapter 5
SURAH TAUBAH

TAUBAH 33

"HE IT IS WHO SENT HIS APOSTLE WITH GUIDANCE AND THE
RELIGION OF TRUTH, THAT HE MIGHT CAUSE IT TO PREVAIL OVER ALL
RELIGIONS THAT THE POLYTHEISTS MAY BE AVERSE."

Hafiz Qanduzi Hanafi has quoted Imam Jafare-e-Sadiq(A.S.)
that regarding the above verse of Holy Ouran said: "By God,
this verse can not be interpreted until QAIM MAHDI rises.
So when QAIM will rise and bring about the Revolution,
no Polytheist (MUSHRIK) will remain in his place, and
no disbeliever (KAFIR) will be saved from being killed. So
much, so that even if a disbeliever hides himself inside a
stone, that stone will cry out: " '0' Faithfull! A disbeliever
is hiding inside me, so break open me and kill him."

(YANABAYUL-MAWADDAT page 508)

AUTHOR:

The Imam's saying that no disbeliever will remain without
being killed refers to those enimical and envious disbelievers
about whom Holy Ouran has said

"THEN INCREASE IN THEIR DISBELIEVE" [4:137).

Moreover there are many traditions which show that
those disbelievers who do not harbour enimity and hatred for
Islam and muslims will accept Islam as the religion and imam
Mahdi (AS.) as Imarn and the successor of the Holy Prophet
(PBUH).

Imam Sadiq's saying that the stones will speak; there should
not be any surprise in talking of stones after having faith in
power of God. Since imam Mahdl (a.s.) is lmam from God there
should be no hindrance in God's giving him this miracle. Who
is there to prevent the Omnipotent ALLAH from causing such
things from the hands of Imam Mahdi (AS.) to happen. The hands
through which God will make His religion victorious over all
religons.

Did not the pebbles of stone talk on the hands of the holy
prophet (pbuh). although at that time God did not make His
religion prevalent upon all religions.

Therefore there should be no surprise. Is it not a fact that God
had sent His holy prophet Noah (AS.) for the Guidance of the
people and yet only few people accepted his faith despite his
long mission of 950 years.?

Note: This verse has been repeated thrice in Quran in
three different places in exactly the same words. So they
shall be counted as three different verses. Therefore we shall
repeat its explanation while dealing with the commentary on
Surah Fath and Surah Saff.

Chapter 6
SURAH HUD

HUD66

"WHAT REMAINS WITH ALLAH IS BETTER FOR YOU IF YOU ARE
BELIEVERS"

Shaafic Scholar Syed Momin Shablanji has quoted a long
tradition in his book 'NOOR-UL-ABSAAR' from Imam Mohammad
Baquir (A.S). A part of it is given below:-

"So when Mahdi (A.S) will reappear he will rest his
back against the wall of Kaaba and 313 of his followers will
gather around him. Then the first word which he will utter
will be the verse of Holy Quran "BAQIYATULLAH - HE-
KHAYR.ULLAKUM-IN-KUNTUM MOMINEEN'. Thereafter he will say "I
am BAQIYATUL-LAH. HIS vicegerents and caliph and His
Proof (HUJJAT) upon you. After that who ever will salute him
will salute him in this words

"ASSALAAMO-ALAIYKA-YA BAQUIYATALLAH FIL-ARDEHI"

(Peace be upon you '0' the Remnant of God on his earth)

(Noor-nl-Absaar, page 172)

Also Allamah lbn-e-Sabbagh-Maliki (in twelveth chapter of
his book "AL-FUSOOL-AL-MUHIMMAH" and other scholars
have quoted this tradition.

AUTHOR:

The explanation of the verse does not come into conflict with
the tradition about Prophet Shoeb (A.S.). because
TANZEEL (descendence) and TAWEEL (explanation) are two
different things and the Quran also has ZAAHIR (outward
meaning) and BAATIN (hidden meaning). Hence the interpretation
of either of them — when continous traditions are found do not
create any controversy.

Chapter 7
SURAH AMBIYA

AMBIYA 105

"AND CERTAINLY WE WROTE IN THE BOOK AFTER THE REMINDER THAT
(AS FOR) THE LAND, MY RIGHTEOUS SERVANT SHALL INHERIT IT."

Hafiz Qanduzi Hanafi. regarding the above verse of Ouran.
quotes from Imam Jafar-e-Sadiq (A.S.) and Imam Muhammad
Baquir (AS.) that the two great Imams said "They are the QAIM
and his Companion".

(Aqd-ud-dar chapter 7 page 217)

AUTHOR:

Till today it has never happened that the Righteous servant
of God have established a Government over the whole of
earth. Neither in the time of Caliphs. What else can be said
except that this work will be done by Imam Mahdi (A.S.), the
awaited one.

Zaboor: The book which was sent on Prophet Dawood
(AS.)

Zikr: Means 'Torah' which was revealed for prophet Moses
(AS.)

Chapter 8
SURAH HAJJ

HAJJ 7

"AND BECAUSE THE HOUR IS COMING THERE IS NO DOUBT ABOUT
IT."

Shaafai jurist Abdur Refhman bin Abi Bakar Suyooti has. in
his tafeeer quoted Abu Saeed Khudn (RA.) from Sunan Abu
Dawood: that he said. The Holy prophet (PBUH) said,
'The QIYAMAT' (Doomsday) will never come until the
Government of Mahdi from us is not established over the whole
world. His forehead will be large and his nose will be
prominent. He will fill the earth with justice as if was till
then filled up with injustice and oppression."

(AD. DURR-UL-MANSOOR: 50)

Suyooti says: and Ahmad bin Hanbal quotes Abu Saeed
Khudri. that the Holy prophet said: "I give you the glad
tidings of Mahdi. Almighty God will send him in my Ummat at a
time when disagreement and anarchy will be rampant." Then
he will fill the world with justice as till then it will be
filled up with injustice. The residents of earth and heavens
will be pleased by him. He will distribute wealth and property
very properly and with justice. Some one inquired. What does
properly mean?' Prophet. replied it means with equitably. He
will make the hearts of the Urnmat of Mohammed (PBUH)
satisfied and clean. His justice will impress all so much so
that he will ask to announce that who requires wealth. In
response to it only one man will get up. He will tell him to
go to the treasurer and say that Mahdi wants you to give money
to me The treasurer will tell him to collect with both hands
but when he will try to put it in his clothes he will be
ashamed to see that it is already full. He will say: I was
most greedy among the Urnmat-e- Mohammed (PBUH) because I was
weak. in which, the others were strong."

The holy Prophet (pbuh) then said that the man will want
to return that wealth, but it will not be taken back from him
and he will be told that I do not take back what I have
already given.

Author:

There are many traditions which indicate that the word
'SAAT' denotes two things. First those two days when Mahdi
(AS.) will appear, and second the day of QIYAMAT. The reason
that the first 'SAAT" will be of two days and that it will be
a day of mercy for believers and a day of chastisement for
disbelievers and hypocrites.

Just as the word 'HASHR' is also used for two occasions;
First that day when some people will be gathered
according to the order.of God."THAT DAY WHEN FROM EVERY NATION A
GROUP WILL BE RAISED". Second that day when all the people
will be raised and it is called the day of QIYAMAT. As
Ouran says "WE WILL GATHER THEM AND LEAVE NOT ANY ONE OF
THEM." (18:47)

Thus the Holy verse (22:7) denotes as per traditions, the
time when Mahdi (AS) will reappear and rise.

Chapter 9
SURAH NOOR

SURAH NOOR - 55

"ALLAH HAS PROMISED TO THOSE OF YOU WHO BELIEVE AND DO GOOD
THAT HE WILL MOST CERTAINLY MAKE THEM RULERS IN THE EARTH AS
HE MADE RULERS THOSE BEFORE THEM, AND THAT HE WILL MOST
CERTAINLY ESTABLISH FOR THEM THEIR RELIGION WHICH HE
HAS CHOSEN FOR THEM, AND THAT HE WILL MOST SURELY, AFTER
THEIR FEAR GIVE THEM SECURITY IN EXCHANGE."

Allamah Nishapuri. in his commentary while explaining the
verse "THOSE WHO BELIEVE IN GHAIB" (2:1) writes: The
awaited Mahdi (A.S.), about whom the GOD Almighty has in His
verse of the Holy Quran "WAADAL-LAAHO … … … … … ..
FILARDH" (24:55) has given a promise and the traditions which
we got from the Holy Prophet (SAWS) mentions that "If the life
of the world does not remain for more than one day, ALLAH
will lengthen that day to an extent until a man from my
Ummah having his name like my name and his nickname like
my nickname will bring about a revolution. He will fill the
world with justice after it shall have been filled with
injustice and tyranny."

(Tafsir-e-Nishapuri — printed in the margin of
Tafsir-e-Tabari. Vol. 1 in explanation of verse 5 of Surah
BAQARAH.)

Chapter 10
SURAH QASAS

QASAS — 5

"AND WE DESIRED TO BESTOW A FAVOUR UPON THOSE WHO WERE
DEEMED WEAK IN THE LAND, AND TO MAKE THEM THE IMAMS AND TO
MAKE THEM THE HEIRS."

It has been written in Hanafi Scholar Shaibani's
Commentary 'TAFSEER-AL- BURHAN' and also in his book
'KASHF-ULBAYAN' quoting Imam Mohamrnmed Baqir (A.S.) and Imarn
Jafere-Sadiq (AS.) that. these two pious lrnam said:

This verse is specially related to that ruler (SAAHIB-UL-AMR)
who will appear in the last tirne and who will kill all the
oppressors and tyrants and finish them. He will rule the world
from its east to west (meaning the whole globe) and then turn
the world full of injustice into a world full of Justice and
equity. Hafiz Suleman Qanduzl has.

in connection with a tradition said that Abu Mohammed
(Imarn Hasan Askari (A.S)), on the seventh day of the birth of
his son 'Mahdi' told him.''O'my small baby. 'talk something'."
After reciting 'SHAHADATAIN' said. 'send SALAWAT upon
your elders (father and grand fathers) one after the other,
the God's word 'WA NOREEDOO … … … .. WAARISEEN'
(28:5)

Chapter 11
SURAH BANI - ISRAEEL

BANI ISRAEL - 23

"AND WHO EVER IS SLAIN UNJUSTLY. WE HAVE INDEED GIVEN TO
HIS HEIR AUTHORITY, SO LET HIM NOT EXCEED THE JUST LIMITS IN
SLAYING; SURELY HE IS AIDED."

Hafiz Qanduzi Hanafi. regarding the above verses of Quran,
quoting Abdus-Salam bin Swallih Harvi and Imarn Ali bin Moosa
Reza (A.S.) says. that Imam said. "This verse has been sent
down in the praise of Imam Hussain (A.S.) and Imam Mohammed
Mahdi (A.S.)'

YANABAYUL MAWADDAT - 510

AUTHOR:

It means that it is the pious being of Imam Hussain (A.S.) who
has been killed unjustly and Imam Mahdi (A.S.) is his heir and
Helper. (VALI & MANSOOR)

The Traditions say "When Imam Mahdi (A.S.) will appear, he will,
by the order of God Almighty bring the killers of Imam Hussain
(A.S.) to life and then take the revenge in a very painful
manner."

Chapter 12
SURAH RUM

RUM - 4 & 5

"AND ON THAT DAY THE BELIEVERS SHALL REJOICE, WITH THE HELP
OF ALLAH; HE HELPS WHOM HE PLEASES: and HE IS THE MIGHTY THE
MERCIFUL."

Hafiz Qanduzi Hanafi, about [he above verse of Holy
Quran quoting Abu baseer and lmamJafar-e-Sadiq (A.S.) says.
the lmarn said. "At the time of rising of 'QAIM' the believers
will become pleased and they will rejoice by the help of
ALLAH."

(YANABAYULMAWADDAT: 511)

AUTHOR:

This Interpretation of the Holy verse and the Inner meaning of
the Ouran is such a thing that is known only to those who are
deep rooted in knowledge, and they are the members of the
family of Holy prophet Ahl-ul-bait. because The Holy Quran
had descended in their houses.

Moreover God's full help and complete aid in every manner and
at every place will be available to the faithful only in that
time (i.e. at the time of reappearance of 'QAIM'). Hence the
'ONE' who is referred in this Holy verse is none but
Imam-Mahdi (A.S.).

Chapter 13
SURAH SAJDAH

SURAH SAJDAH - 29

"SAY: ON THE DAY OF IUDGEMENT THE FAITH OF THOSE WHO (NOW)
DISBELIEVE WILL NOT PROFIT THEM. NOR WILL THEY
BERESPECTED"

Hafiz Suleman Qanduzi Hanafi regarding the above verse of
Holy Ouran quotes Ibn-e-Darraj. and he from Imam Jafar-e-Sadiq
(A.S.) saying, that Imam said. "YAUMUL-FATH (The day
of victory) is the day when the world will be opened for
the 'QAIM' (He will conquer the world) and no one — who
before that was not a believer will be benefited by his coming
near to faith or by accepting faith. But the one who had
already faith in his Imamat (lmam Mahdi's Imamat) and who
was waiting for his revolution before the day of victory, will
be benefited by his faith. His value and position will be
raised in the eyes of God- Almighty. This reward will be for the
friends and the acceptors of the VILAYAT of the Ahl-ul-Bait
family mnembers of the Holy Prophet (PBUH

(YANABAYUL-MAWADDAT: 511)

AUTHOR :The perfect success and total victory
all over the world will be attained only on 'that day' and
hence the word 'FATH fully applies only to that day when the
success will be greater than all other previous successes.

Chapter 14
SURAH AHZAB

AHZAB - 33

"ALLAH ONLY DESIRES TO KEEP UNCLEANNESS AWAY FROM YOU

'0' PEOPLE OF THE HOUSE AND TO PURIFY YOU
A (THOROUGH)

PURIFYING."

Shaafi Scholar Jalaluddin Suyooti, in his book 'AL-URF-ULVARDI'
quoting traditions says, that the Holy prophet said;
"very soon after me will come my successors than the
'AMEERS' and then the oppressor and tyrant kings. Thereafter
'Mahdi' from my family will bring about a revolution and will
fill the world with justice and equity before which it was
filled up with injustice and inequity." (AL-URFUL-VARDI
page 2 - 64)

AUTHOR:

 This tradition is also found in all the
below listed books.

1. AQD-UD-DARAR FEE AKBAAR-IL.MAHDI-YIL MUNTZAR (Chapter
l.Vol. 12)

2. KANZUL-AMMAL-'By Ali Muttaqi Hindi (Vol. 7 - page 186)

3. AL-AKBAR-FEE-SAAHIBUZ-ZAMAN' By Ganji Shaafie(AIBayan Chap.
12)

4. 'Al -FUSOOL-AL-MUHlMMAH' By
lbn-e-Sabbagh-e-Maliki (Chapter 12)

5. 'ARJAH-UL-MATAALIB' By Ubaidullah hindi Hanafi
(page 38O)

6. lbn Maajah in his 'Sunan quotes Mohammad lbn Hanafiya
and Ameerul Momineen (AS.) saying that the Holy Prophet
(SAW) said. " 'Mahdi' is from our 'Ahl-ul-Bait, no
doubt ALLAH will better his Amr (Government) within
a night." (Sunan-e-lbne-Maajah) (Vol 2. page 269)

This tradition has also been narrated by Hanabali leader
Ahmed lbn-Hanbal in his MUSNAD Vol. 1. page 84)

The following scholars have also quoted it in almost similar
words,

1. Ibn-e-Khaldoon in his Muqaddimah (page 266)

2. Munaadi in his book 'KUNZOOL-HAQAIQ'. (Hashia-a:-Jaim-us.
Sagheer, 2/122)

3. Suyooti in 'Al Jami-us-Sagheer' (page 2/160) and
'ALURF-Ul-VARDI' (2/78)

Still many more scholars have narrated it. Ali Muttaqui hindi
hanafi has, in his 'AL- BURHAN' quoted Huzaifah-bin yaman.
According to hirn the Holy Prophet said. "If the life of the
world will remain not for more than one solitary day, the Lord
of the worlds will lengthen it to such an extent that a man
from my family will attain the ruler's seat." (Al
Burhaan-fee-alaamat-e-Mahdi-eaakihruz-ZAMAAN Chapter 2)

Traditions having similar words have also been quoted by
Abu Dawood in his 'SUNAN' (2/131) and by lbn-e-Araby in
Sharh-eTirmizi (Vol. page 74)

Chapter 15
SURAH SAAD

SAAD 79 - 81

79 HE SAID: MY LORD! THEN RESPITE ME TO THE DAY THAT
THEY ARE RAISED

80 HE (GOD) SAID: SURELY YOU ARE OF THE RESPITED ONES

81 TILL THE PERIOD OF THE TIME MADE KNOWN

Shaafei scholar 'Hamweeni' has quoted Imam Ali bin
Moosa Reza (as.) through Hasan bin Khalid that Imarn said:

"ILLA WAQTIL MAALOOM' (The Known time) is the day of our
"QAIM's rising." He was asked. '0' son of the Prophet: From
whose family is your QAIM? He replied: in fourth generation of
my progen y. He will be the son of the leader of the lady
slaves of God (KANEZAAN-e-KHUDA). Through him God will clear
the world of all injustice and tyranny… … .."

(FARAIDUS-s SlMTAIN — Vol 2)

Chapter 16
SURAH-ZUMAR

SURAH ZUMAR - 69

"AND THE EARTH SHALL BEAM WITH THE LIGHT OF ITS LORD"

Hanafi scholar Qanduzi.in his book
YANABAYUL-MAWADDAT quotes lrnam Abul Hasan Ali bin
Moosa-ar-Reza (A.S), regarding the description of 'Mahdi' and
says that, Imam said. so when he will rise. "the earth shall
beam (shine)with the light of his Lord ."(39.69)

AUTHOR:

Imarn Reza (A.S.) has here quoted the exact verse of the Holy
Quran which testifies that the said verse will be in pious being
of Imam Mahdi (a.s.) the awaited one.

Chapter 17
SURAH SHURA

SURAH SHURA 23

"SAY: I DO NOT ASK OF YOU ANY REWARD FOR IT BUT LOVE FOR MY
NEAR RELATIVES"

Hanafi scholar Hakimi Haskani has quoted, Ibn-e-Abbas
as saying, 'When this verse came down people asked, '0'
Prophet of God, who are these people that the order of Love
has been given by God?'

The Holy Prophet replied

"ALI, FATIMA, and both their SONS

ALI, FATIMA, and both their SONS

ALI, FATIMA, and both their SONS."

He repeated this sentence thrice.

(SHAWAHID-UT-TANZEEL —Vol 2 page 132)

AUTHOR:

It Should be borne in mind that Imam Mahdi (AS.) is from
the progeny of Ali (AS) and Fatima (A.S). Hence this verse
applies to Mahdi (AS.) also. and he too is among the people in
whose praise this verse came down.

Chapter 18
SURAH FATEH

FATEH - 28

"HE IT IS WHO SENT HIS APOSTLE WITH THE GUIDANCE AND THE
TRUE RELIGION THAT HE MAY PREVAIL OVER ALL THE RELIGIONS."

Two Shaafie scholars 'Ganji' and 'Shablanji' have said in
their books 'AL-BAAYAN' and 'NOOR-UL-ABSAAR' in
the explanation of the above verse of Holy Quran that Saeed
bin Juabair says"

He is Mahdi who is in the progeny of Fatima [A.S.)

(AL-BAYAN-FEE-AKABAR-I-SAHABUZ-ZAMAAN page 73)

AUTHOR:

These same words have come in three Surahs of the Holy
Quran. one the above in Surah FATH. the other in Surah Taubah
and third in Surah Saff. Following the Holy Quran we prefer
to describe them in their places.

For Surah Taubah one more tradition from Hafiz Qanduzl
has been quoted which may please be seen.

Chapter 19
SURAH HADEED

SURAH HADEED - 17

"KNOW THAT ALLAH GIVES LIFE TO THE EARTH AFTER ITS
DEATH"

Hafiz Qanduzi Hanafi says: According to Salaam bin
Mustaneer. Imam Mohammed Baquir said about this verse"

God Almighty will give life to the earth through the'Qaim'.
He will establish justice and fair play on it. As it had
become dead due to tyranny he will again enliven it with
justice." (YANABAYUL MAWADDAT page 514)

Chapter 20
SURAH SAFF

SAFF - 9

"HE IS WHO SENT HIS APOSTLE WITH GUIDANCE AND THE TRUE
RELIGION, THAT HE MAY MAKE IT OVER COME THE RELIGIONS, ALL OF
THEM, THOUGH THE POLYTHEIST MAY BE AVERSE."

Hafez Qanduzi Hanafi. regarding about the above verse
says quoting Imam Jafar -e-Sadiq (AS.) that he said; "By God,
this verse can not be interpreted until QAIM- e - MAHDI rises
and brings about the revolution. So at the time when QAIM
rises there will not be a single Polytheist (MUSHRIK) who will
not dislike the revolution, and there will not be any
disbeliever (KAFIR) who will not be killed. So much so that
even if an unbeliever hides himself inside a stone, that stone will
shout, '0' believer, there is an unbeliever inside me so break
me up and kill him."

(YANABAYUL-MAWADDAT- 508)

AUTHOR:

Since this verse has appeared thrice in Holy Quran. we
have following the Holy book dealt with it in three different
places. A brief explanation of this tradition has gone before
in the commentary upon 33rd verse of Surah Taubah. which may
please be seen.

Chapter 21
SURAH TAGHABUN

TAGHABUN 8

"THEREFORE BELIEVE IN ALLAH AND HIS APOSTLE AND THE LIGHT
WHICH WE HAVE REVEALED; AND ALLAH IS AWARE OF WHAT YOU
DO."

Allamah Qabeesi says that Hafez Abu Jafar Mohammed
bin Jareer Tabari (d.310H) has quoted Zaid bin Arqam in the
book 'AIVILAYAH'. He said, 'When the Holy Prophet (SAW) returned
from his last Hajj and reached at Ghadeer-e-Khum even though
it was past midday and it was very-very hot, he ordered all of
us to go towards big trees which were full of branches and
leaves'

Then he got up and proclaimed 'Congregational prayer' We
all gathered and then the Holy Prophet (S) gave a very clear
and eloquent sermon during which he said, "

'0' people Believe in Allah and His apostle and the
light which we have revealed" (64:8)

Then he said "That light (NOOR) is in me than in Ali
and thereafter in his progeny. Until it will end in
QAIM-MAHDI."

Chapter 22
SURAH TAKVEER

TAKVEER 15

'BUT NAY! I SWEAR BY THE STARS'

Hafiz Qanduzii Hanafi says about these words of God
Almighty, that Hani and he from Imam Muhammad Baquir (A.S)
narrate that Imarn said, 'KHUNNAS' is that Imam who will
disappear, that is in Hijri 260 will enter the world of
absence from the world of presence. Thereafter he will
reappear like a shinning star."

(YANABAYUL MAWADDAT — 515)

AUTHOR:

"KHUNNNAS' means one who remains hidden. The explanation of
this verse is about those stars which disappear while
setting. The interpretation of the verse is about Imam Mahdi
[A.S.), who disappeared when God ordered him to go into
occultation and when again God will order him to reappear tie
will come out like a bright star,

This tradition is one of the miracles of Imarn Mohammed
Baquir (A.S.) as it points towards the future hidden things.
As we all know that Imam Mahdi (A.S.) went into occultation
in260 A.H. which was almost a hundred years after the
martyrdom of Imam Mohammad Baquir (A.S.)

 [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

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

