

[image: image2.jpg]DUROOD SHAFI

Durood Shafi is recommended for reading because it used to be recited by
Hazrat Imam Shafi (May Allah Almighty be Pleased with him). Consistent

reading of this Durood Sharif can lead to prosperity and success in this life

and the Afterlife.

SN AR “”&Jémf
B CR JR0IES

O’Allah shower blessings upon the Holy Prophet Muhammad (pbuh) and
his children whenever he is remembered by those who remember him and
shower blessings upon Muhammad (pbuh) and his family whenever he
is not remembered by the negligent and grant him peace constantly in

abundance.

ALLAH HUMMA SALLE ALA MUHAMMADIN KOLA MAA ZA
KA RA HO-ZAA KE ROONA WA KOLLA MAA
GA-FA-LA ‘AN ZIK-RE-HIL GA FE LUUN

SURAH

AL -FĀTIHAH

A Compilation from various Exegeses of
Surah Al-Fātihah
Approved by:
Maulana Bashir Ahmed Diwan

8 Dundee Place

Blockhouse Bay

Auckland

NEW ZEALAND

Ramadhan 1427 - October 2006

Revised Reprint: Muharram 1438 – October 2016

Bismillahir Rahmanir Raheem

Read With Understanding

Our Lord, Our Creator, Allah Ta’ala has sent the last and final revelation to us through our Beloved Rasul, Hadhrat Muhammad Sallallahu Alaihi Wasallam.

What Allah Ta’ala tells us in the Qur’aan Majeed, we should try to understand and apply to our daily lives. This action is the haqq, the right, of the Qur’aan. If we do this we will be free of those people against whom Rasulullah Sallallahu Alaihi Wasallam will complain to our Lord on the Day of Judgement:

[image: image3.png]P
A7 < Lo

A TR RS et T R U X T (4
=AU P O PR NGty o 4

Wa qalal rasulu ya Rabbi inna qaumit-takhazu hazal Qur’aana mahjurah

‘And the Messenger will say: O My Lord! Indeed my people took this the Qur’aan as a forsaken thing.’
Surah Al-Furqān 25:30

Rasulullah Sallallahu Alaihi Wasallam said that I leave behind me two things, so long as you hold onto them, you will not go astray: the Book of Allah and my Sunnah.

May Allah Ta’ala make it easy for us to read with understanding His message to us so that we do not go astray. This would be the fulfilment of our Du’aa in Surah Al-Fātihah:

‘…not of those who earn Your anger nor of those who go astray.’

Aameen.
[image: image4.jpg]}

A ! NI
L]
. ie'e
&
9 9 2~ ‘

G

S 05
S0 g
Y;,a.g.“&au

W
Z

z
«
SV
&

N (d
54
S “ ﬁ £ ﬂ- 3
o >
=S VQ“L <% »ea
N L P
¢ .f Pl >0t
352

..,..a..

..'.:‘: E\ 7

BISMILLĀHIR RAHMĀNIR RAHEEM

	AYAH
	EXPLANATION

	A’udhu Billāhi Minash Shaitānir Rajeem
	I seek protection with Allah from the cursed shaitaan.

Allah Ta’ala commands us in the following ayah to recite A’udhu Billāh (known as Isti‘adhah - to ask for protection)
[image: image5.png]

Fa-idha Qara’tal Qur’aana Fasta-idh Billāhi Minash Shaitaanir Rajeem
So when you recite the Qur’aan, seek protection with Allah from shaitaan, the cursed one (Surah An-Nahl 16:98).
The reason for this is that shaitaan should not stop you from pondering over the meaning and practising what you read.

It is also to avoid mixing up the ayaat during recitation.

The word ‘shaitaan’ is derived from shatana which means ‘the far away thing’. Shaitaan has a different nature than humankind, and his sinful ways are far away from all types of good deeds. It is also derived from shaata, literally meaning ‘burned’, because shaitaan’s creation is from fire.

‘Ar-Rajeem’ means cursed to the extent of being expelled from all types of good deeds. Allah Ta’ala cursed shaitaan because he rejected His command; His command to prostrate before Adam Alaihis Salaam.

Allah commanded that we be lenient to our human enemy because the soft nature of human might eventually make him our friend. However, Allah commanded that we seek His protection from the shaitaanic enemy because kindness and leniency do not work on shaitaan! Shaitaan is pure evil, and the only thing he wants is our destruction.

There are three specific ayaat in the Qur’aan that teaches us to be lenient to the human enemy and to seek Allah’s protection from shaitaan (7:199 and 200, 23:96 to 98, and 41: 34 to 36). In many other ayaat of the Qur’aan, Allah Ta’ala says that without any doubt, shaitaan is your open enemy – a sworn enemy and a bitter foe.
‘A’udhu Billāh…’ seeking protection in Allah shows our weakness and inability to face shaitaan, our inner enemy. We need Allah’s help to defeat this enemy. When a Muslim falls victim to a human enemy, he becomes a shaheed (martyr). When he falls victim to the inner enemy, he becomes a sinner. Furthermore, we seek Allah’s protection from shaitaan because Allah can see shaitaan and shaitaan can see us, but we cannot see shaitaan and shaitaan cannot see Allah Ta’ala.

Rasulullah Sallallahu Alaihi Wasallam said when you are angry you should recite A’udhu Billāh…; the anger is from shaitaan, and it will disappear.

Rasulullah Sallallahu Alaihi Wasallam told Abu Dharr Radiallahu Anhu to seek Allah’s protection from the shaitaan among humankind and the Jinns. He asked: ‘Are there human shaitaan?’ He replied: ‘Yes!’ (Musnad of Imam Ahmad). Human shaitaan refers to evil people.

	Bismillāh

	In the Name of Allah.

This phrase is part of an Ayah in Surah An-Naml (Surah 27). It is not clear whether it is part of Surah Al-Fātihah or a separate ayah before every Surah (except Surah At-Tawbah, also known as Al-Bara’ah).

The phrase Bismillāh is made up of three words:

1. BA - this is a preposition. Here it has three related meanings. It is joined with another word:

· to show the closeness between two things

· to seek help

· to seek blessings

Therefore reciting Bismillāh can be for mushabaha (to attach Allah’s name to your action), isti-anah (to ask Allah’s help) or tabarruk (to seek Allah’s blessings).
2. ISM - means ‘name’.
3. ALLAH - the ultimate Name of the One True God. ‘Allah’ is the Name of the Lord, the Most High. ‘Allah’ is the Greatest Name of Allah. It is the name that is described by many beautiful attributes.

The word Allah is from ‘Al’ and ‘Ilah’ meaning ‘The God’ - the One worthy of worship. Allah is the correct and proper name for the Only One worthy of worship. The word ilah means god and the plural is aalihah. However the word Allah is neither feminine nor has any plural.

The first ayah of the Qur’aan that was revealed was:

[image: image6.png]

Recite in the Name of Your Lord who created.(Al-`Alaq 96:1)

This implies that everything we do, whether worship or a worldly act, we should begin in the Name of Allah. Everything has a higher purpose and reciting Bismillāh before any permissible worldly activity changes such an act (the dunya) into a sacred act (the deen).

	Ar-Rahmān
	The Most Gracious
Allah is Ar-Rahmān (Most Gracious) with all His creations – Muslims, non-Muslims, Jinn, animals, plants, etc.

[image: image7.png]15}

s

o O

P
@l e
>

‘Say: ‘Invoke Allah or invoke Ar-Rahmān, by whatever Name you invoke Him (it is the same), for to Him belongs the Most Beautiful Names (Surah Al-'Isrā' 17:110).

This Name is exclusively for Allah. It covers every type of infinite Mercy that Allah possesses.

	Ar-Raheem
	The Most Merciful
Allah is Ar-Raheem (Most Merciful) especially to the believers, that is, the Muslims. Allah Ta’ala said:
[image: image8.png]e /) -y > > ///»»‘ e %o
@\A@M,A\w&:;;jj

‘And He is always Raheem to the believers
(Surah Al-'Aĥzāb 33:43)
This name is for Allah, and Allah has used this name in the Qur’aan for Hadhrat Muhammad Sallallahu Alaihi Wasallam as well.

‘… for the believers (Rasulullah Sallallahu Alaihi Wasallam) is kind and Raheem (Surah At-Taubah 9:128).
The words ‘Rahmān’ and ‘Raheem’ come from the noun Rahmah. Rahmān is the quality of Grace inherent in Allah Ta’ala and Raheem is the show of that quality on His creation. Rahmān is related to His Takhleeq (creation) and Raheem is to its Rububiyyah (sustaining the creation). A further explanation is Allah is ar-Rahmān to everyone in this world and ar-Raheem to the believers in the Hereafter.

SURAH AL-FĀTIHAH - Word for Word Translation

	Al Fātihah
	Word for Word Translation

	1. Al Hamd(u)
	All Praise (is)

	Lillaah(i)
	To Allah

	Rabb(il)
	The Sustainer (of)

	Aalameen.
	The Worlds.

	2. Ar Rahmān(ir)
	The Most Gracious

	Raheem.
	The Most Merciful.

	3. Maalik(i)
	The Owner – King (of the)

	Yaum(id)
	Day (of)

	Deen.
	Judgement.

	4. Iyyaaka
	You alone

	Na‘budu
	We worship

	Wa Iyyaaka
	And You alone

	Nasta-een.
	We ask for help.

	5. Ihdina(s)
	Guide us to the

	Siraat(al)
	Path (that is)

	Mustaqeem.
	Straight.

	6. Siraat(al)
	The path (of)

	Ladhina
	Those

	An‘amta
	You have honoured Your Grace

	Alaihim.
	On them.

	7. Ghair(il)
	Not (of those)

	Maghdubi
	Your anger is

	Alaihim
	On them.

	Wala(d)
	Nor (of those)

	Daalleen.
	Who go astray.

FUNDAMENTAL PRINCIPLES

Surah Al-Fātihah is known as Umm Al-Qur’aan - the Essence of the Qur’aan, because it lays down the fundamental principles in the Qur’aan. They may be summarised as follows.

	Surah Al-Fātihah
	Principles

	Alhamdu Lillaahi Rabbil Aalameen

	The principle of Tauheed ar-Rububiyyah - Allah is the One and Only God - Rabb of all that exists. This phrase establishes One God and cuts out kufr, that is, denial of Allah’s existence.

	Ar-Rahmaanir Raheem
	The principle of all life as coming from Allah through His Rahmah (Mercy). Rahmah in the perfect form is Tauheed al ism wa sifaat (Oneness of Allah in Name and Attributes).

	Maaliki Yaumiddeen
	The principle of continuity of life after death. Death is not the end of life; rather it is the beginning of the next life.

	Iyyaaka Na‘budu wa Iyyaaka Nasta-een
	The principle of Tauheed al-Uluhiyyah - Allah is the Only One worthy of worship and from Whom to seek help. This truth cuts out shirk - the worship of others with Allah.

	Ihdinas Siraatal Mustaqeem

	The principle of guidance from Allah, through the Book of Allah, the Holy Qur’aan.

	Siraatal Ladhina An‘amta Alaihim
	The principle of guidance through Allah’s Messenger, Hadhrat Muhammad Sallallahu Alaihi Wasallam.

	Ghairil Maghdubi Alaihim Walad Daalleen
	The principle of the continuity of the true religion, the correct way of life from Adam Alaihis Salaam through to Musa and Isa Alaihimus Salaam to Hadhrat Muhammad Sallallahu Alaihi Wasallam.

	AYAH
	EXPLANATION

	Surah Al-Fātihah

	Surah Al-Fātihah was revealed in Makkah. It has 7 ayaat, 25 words and 113 letters (Tafseer Ibn Katheer). It is the first complete Surah to be revealed.

Al-Fātihah means ‘The Opener of the Book’ because it is the first Surah of the Qur’aan Majeed.

Other names are:

Umm Al-Kitaab – Mother (or the Essence) of the Book because it contains the meaning of the entire Qur’aan. It lays down all the fundamental principles in the Qur’aan.

Al-Hamd – Praise of Allah

As-Salaah – to be recited in every rakaah in all Salaah

As-Shifa – the Cure for all illnesses

Ar-Ruqyah – the Remedy for all troubles

Al-Mathani – the seven repeatedly recited ayaat in Salaah. ‘And indeed We have bestowed upon you the seven mathani.’ (15:87)

Allah Ta’ala said: ‘I have divided Al-Fātihah into two halves between Myself and My servant, and My servant shall have what he asks for.’

The first half is the Praise of Allah and the second half is the Du’aa of the servants.

Rasulullah Sallallahu Alaihi Wasallam said it is the greatest Surah in the Qur’aan. Emphasising its importance further, he said:

La Salata liman lam yaqra-u bifatihatil Kitaab
There is no Salaah for the one who does not recite Al-Fātihah of the Book.

Recite Al-Fātihah (The Opener) 7 times either early in the morning or late at night, in solitary and facing the Qiblah, then ask Allah Ta’ala for an opening, a solution to any of your problems and needs.

	Al Hamdu Lillāh

	All and Real Praise and Thanks be to Allah

Praise is for Allah’s attributes. We can glorify Allah with the well-known names or attributes of Allah. Thanks are for what Allah has provided and done for us. Allah has given us our physical bodies and the sustenance for it with which to worship Him.

The letters Alif and Laam before the word Hamd serves to cover all types of praise for and thanks to Allah.

Allah Ta’ala does not need our praise, for He is above all praise. Allah Ta’ala does not need our requests, for He knows our needs better than we do ourselves. Praising Allah and making requests to Him is only for our spiritual development and well-being.

Rasulullah Sallallahu Alaihi Wasallam said that the best Dhikr (remembering Allah) is La ilaha illallāh and the best Du’aa is Al Hamdu Lillāh. ‘La ilāha’ means there is none worthy of worship (negation of everything) and ‘Illallah’ means except Allah (affirmation of Allah). A phrase such as this, with both negation and affirmation, is the height of eloquence.

	Ar-Rabb

	The Sustainer who has full authority over His property.

The Sustainer or Cherisher means the One who continuously maintains everything He has created. It also means the Master or the one in complete authority over everyone and everything. Allah Alone is the Rabb of the universe. He is the Creator, the Owner and the Sustainer of everything. The word Rabb is very comprehensive compared to ‘Ab’ meaning ‘father’ as used by the Christians for God.

	
	Most of humankind believe in this Tauheed ar-Rububiyyah - that Allah is the Rabb of all. Where the disbelievers fail is in Tauheed al-Uluhiyyah - that Allah Alone and no one else is worthy of worship.

All the Names and Attributes of Allah in the perfect form belong to Him only. This is Tauheed al-Asma wa as-Sifaat. Rasulullah Sallallahu Alaihi Wasallam said Allah has 99 beautiful Names, 100 less one. Whoever learns them will enter Jannah. Like the word Allah, ar-Rabb is also one of Allah’s Greatest Names.

	Al-Aalameen

	Everything in existence apart from Allah, Himself.

It is all the creation that exists in the endless universe, in the heavens and on earth, on land and at sea, seen and unseen, time and space. It is everything Allah created in this world and in the Hereafter, including Yaum ad-Deen (Day of Judgement).

Allah explained its meaning in the Qur’aan:

[image: image9.png]//’4’)“;/ SR>, < :
@w\gjbjofxdb

[image: image10.png]7 .,’:}} %}/,/// ,/&""/ ~ ;,://:
@U}}}y 2Sollgih by oordly 2NN S5 Js

‘Fir’aun said: And what is the Lord of the aalameen? Musa Alaihis Salaam said: The Lord of the Heavens and the earth and all that is between them, if you should be convinced.’ (26:23-24)

The word aalameen relates to the word ‘alaama’, meaning ‘sign’. This sign signals to Allah, the one who created the aalameen!

Alhamdu Lillāhi Rabbil Aalameen occurs 6 times the Qur’aan (1:1, 6:45, 10:10, 37:182, 39:75 & 40:65)

	Ar-Rahmānir Raheem
	The Most Gracious and The Most Merciful. (as explained before)

Ar-Rahmānir Raheem occurs 5 times in the Qur’aan (1:2, 2:163, 27:30, 41:2 & 59:22)

	Maaliki Yaumid Deen

	The Owner of the Day of Judgement.

Al-Maalik means the Owner or the King (al-Malik). Allah is the real Owner of everyone and everything, just like we own our hearing, sight and limbs. These exist because of us, and they have no independent existence.

Yaum ad-Deen is the Day of Recompense (the Day of Judgement) for the human and jinn creation of Allah, that is, reward or punishment, evil for evil, good for good, except for those whom Allah pardons. Allah states in the Qur’aan:

[image: image11.png]oy A s

. ‘,_/,,/) L1t

{ (i Acers G
0 r [t 252

> ‘; wor -

<5P'-‘ ,Aﬁu QO”LU,‘Q’J fv-d—‘lﬁﬂ ft-ﬁy.)..A,/

‘On that Day Allah will pay them in full their just recompense, and they will know that Allah, He is the Truth, the Manifest.(An-Nur 24:25)

After mentioning that He is the Owner of everything that exists in ‘Rabbil Aalameen’, Allah only referred to the Day of Judgement here because on that Day except for Allah no one will be able to claim ownership of anything, no matter how big or small. No one will own anything that they used to own in this world. On that Day no one will be allowed to speak without His permission, that is, even the ability to speak will be owned by Allah. That Day will be 1,000 earthly years long!

Allah is Ar-Rabb, Ar-Rahmaan, Ar-Raheem and Al-Maalik of our past, present and future.

Any form of Ibaadah or worship requires three motivating factors, love, hope and fear.

In the first Ayah, we praise Allah (All praise and thanks be to Allah) because we love Him.
In the second Ayah, we are hopeful of His graciousness and mercy (The Most Gracious, the Most Merciful).

In the third Ayah, we fear His punishment on the Day of Judgement.
Regarding His authority on the Day of Judgement, Allah says in the Qur’aan:

[image: image12.png]

[image: image13.png]

Limanil Mulkul Yaum, Lillahil Wahidil Qahhaar

Whose is the Kingdom this Day? Allah’s, the One, the Irresistible. (40:16)

Referring to the Day of Judgement, Hadhrat Umar Radiallahu Anhu said:
‘Hold yourself accountable now before you are held accountable.’

	Iyyaaka Na‘budu wa Iyyaaka Nasta-een

	You alone we worship, and You alone we ask for help.

Ibaadah (worship) means being subdued. It implies complete love, hope and humility, and the fear of Allah.

The objective here is to worship Allah alone and Allah’s help is required to implement this goal.

‘You’ is mentioned first meaning we worship You alone and no one else and we rely on You alone and no one else.

The plural ‘we’ indicates our association with all who seek Allah Ta’ala, therefore strengthening the Muslim Ummah.

By using the letter ‘kaf’ in ‘Iyyaaka’ the type of speech in this ayah changes from the third person to direct speech. Here the servant stands before Allah and talks to Him directly!

This ayah of two phrases is the perfect form of Ibaadah and obedience. This ayah implies the entire religion of Islam.

In the first part (You alone we worship) we declare that we are innocent from shirk (associating partners with Allah) and kufr (denial of the existence of Allah).

In the second part (You alone we ask for help) we declare we have no power or strength, except through Allah, Who alone controls all our affairs.

	
	We do not worship the cow as those who earned Your anger did (as mentioned in Surah al-Baqarah). Nor do we worship any statues, idols or any other creation of Allah. Neither do we worship our desires.

We do not ask for help from any Prophet, or take Isa (Jesus) Alaihis Salaam as the saviour, as those who went astray did (as mentioned in Surah Ale-Imraan). Nor do we ask for help from any saint or sage, alive or at their graves.

Al-Fātihah is the gist or essence of the Qur’aan and this ayah is the essence of al-Fātihah.

Imām Al-Ghazali Rahmatullah Alaihi said there are ten forms of worship:

Ibaadaat: Salaah, Zakaah, Saum, Hajj, reciting and understanding the Qur’aan, and Dhikrullah

Akhlaaq: Following the Sunnah of Rasulullah Sallallahu Alaihi Wasallam in all aspects of life

Muamalaat: Earning Halaal livelihood

Muasharat: Fulfilling family and community responsibilities, and encouraging good and forbidding bad (amar bil ma‘roof wa nahi anil munkar)

The method of forbidding evil is explained in this Hadith: Man ra-a minkum munkaran falyugaiyiru biyadih, fa illam yastatih fabi-lisanihi, fa illam yastatih fabi-qalbihi, wa zalika ad-aful Imaan.

Whoever sees anything bad, let him change it with his hand. If he is not able to do so, then with his tongue. If he is not even able to do this, then with his heart, and that is the weakest form of Imaan.

	Ihdinas Siraatal Mustaqeem

	Meaning: Guide us to the straight path.

Guidance (Hidaayah) means to be directed and led to success in this world and the hereafter. Success in this world is Qad aflaha man tazakka… (Successful will be he who purifies himself, glorifies his Lord and offers Salaah 87:14-15). Success in the hereafter is Faman zuhziha anil naar wa udkhilal jannata faqad faaz (Only he who is saved from the Fire and admitted into Jannah will indeed be successful 3:185).

The straight path refers to the Book of Allah, and to Islam. Only Allah is capable of guiding humankind to the straight path. We ask Allah to help us remain firm on the straight path, guidance in this life, and to cross over the actual Siraat (the bridge over Jahannam) on the Day of Judgement.

Guidance is of three levels. The first level is general and covers everything. Allah created all things - man, jinn, animals, plants, planets, sun, moon, etc. and then guided them to perform their proper functions.

The second level of guidance is for those whom Allah has given the capacity to reason - man and jinn. This guidance (known as Irshaad) comes through the Messengers and the Books of Allah. Some accept this while others reject it.

The third level of guidance (known as Taufeeq) is to the true believer. Allah makes it easy for you to perform good deeds. When you do more good deeds, Allah then increases His guidance to you. Only Allah can give all levels of guidance, the first and the third levels directly and the second through His

	
	Messengers and His Books. Allah Ta’ala says in the Qur’aan:

Innallaaha Rabbi wa Rabbukum Fa’buduh Hadha Siraatum Mustaqeem

Indeed, Allah is my Lord and your Lord, so worship Him. That is the straight path (3:51).

Allah Ta’ala further says in the Qur’aan:

Wa Innaka Latahdi ila Siraatil Mustaqeem

And you (O Muhammad) are indeed guiding (humankind) to the straight path (42:52). Therefore we should follow Hadhrat Muhammad Sallallahu Alaihi Wasallam as our guide throughout the journey of our lives because that is the straight path.

Why does the believer asks Allah for guidance in Salaah so many times a day? The answer is the believer needs to keep asking for guidance day and night because of the countless crossroads he encounters in his daily spiritual and worldly life. The believer needs Allah every day of his life to help him remain firm on the path of guidance, and to aid him to stay firm and acquire continuity (istiqamah) of performing good deeds.

‘Siraat al-Mustaqeem’ is mentioned in the Qur’aan Majeed about 33 times. They fall under these four categories:

1. Allah Ta’ala guides whom He wills unto a straight path.

2. Allah Ta’ala is my Lord and your Lord, so worship Him. That is the straight path.

3. Whoever holds fast to Allah Ta’ala and His Commands, he indeed is guided unto a straight path.
4. Rasulullah Sallallahu Alaihi Wasallam is on the straight path and calls people to it.

	Siraatal Ladhina An‘amta Alaihim
	The path of those upon whom You have bestowed Your Grace.

The previous ayah Siraatal Mustaqeem is defined by this ayah Siraatal Ladhina, that is, Siraatal Mustaqeem is the path of those upon whom Allah has honoured His Grace.

‘Siraatal Ladhina’ is defined in a positive manner in Surah An-Nisaa (4:69-70) as consisting of four groups of people:

And whoever obeys Allah and the Messenger (Hadhrat Muhammad Sallallahu Alaihi Wasallam), then they will be in the company of those on whom Allah has bestowed His Grace, the Nabi-een (Prophets), the Siddiqeen (the truly faithful), the Shuhada (martyrs), and the Saliheen (righteous). And how excellent these companions are! Such is the bounty from Allah, and Allah is sufficient to know.
These are the people of guidance, sincerity and obedience to Allah and His Messenger. They do what Allah has commanded and stop from committing what Allah has prohibited.

One other point to note is that Allah honours His Grace on the believers, it is not earned. Whereas in the next ayah Allah’s anger is earned by the non-believers.

	Ghairil Maghdubi Alaihim Walad Daalleen
	Not of those who earn Your anger, nor of those who go astray.
Not of those who earn Your anger – these are people who know the truth, yet deviate from it. They include the Jews. They have abandoned practising the true religion. That is why they deserve the anger of Allah. This category also includes all those who knowingly disobey Allah’s Laws.

Nor of those who go astray – these are the people who lost the true knowledge and, as a result, are wandering in misguidance, unable to find the correct path. They include the Christians. They fail to find the real knowledge because they do not seek it from its proper sources. That is why they go astray. This category also includes all those who unknowingly stray from the straight path.

Rasulullah Sallallahu Alaihi Wasallam said:

‘Those who have earned the anger are the Jews, and those who went astray are the Christians.’ Both groups, the Jews and the Christians, are misguided, and both are responsible for their actions.

The scholars also say that the word ‘ghair’ is not applied to the path but to the people protected from the two pitfalls.

The previous ayah identified in a positive manner the straight path, and this ayah defines in a negative style the wrong ways, the two extremes, of excess and deficiency.

	Ameen
	It is recommended to say ‘Ameen’ after completing the recitation of Al-Fātihah, whether in Salaah praying alone or with Jama’ah, or out of Salaah.

‘Ameen’ means ‘O Allah! Accept our Du’aa’
Rasulullah Sallallahu Alaihi Wasallam said:

When the Imām says ‘Ameen’, then you should say ‘Ameen’, because whoever says ‘Ameen’ with the angels his previous sins will be forgiven.

	NOTE
	Those respected Ulama who say Bismillāhir Rahmānir Raheem is part of Al-Fātihah take the last ayat Sirātal Ladhina An‘amta Alaihim Ghairil Maghdubi Alaihim Walad Daalleen as one ayah, to arrive at seven ayaat in total. (Imam Shafi’i r.a)
Those respected Ulama who say Bismillāhir Rahmānir Raheem is not part of Al-Fātihah, break this last ayah at Sirātal Ladhina An‘amta Alaihim to arrive at seven ayaat in total. (Imam Abu Hanifah & Imam Malik r.a)
Surah Al-Fātihah should not be read absent-minded and inattentively, as an empty verbal exercise, but with concentration and understanding, and with a sincere and firm intention of accepting its guidance.

Rasulullah Sallallahu Alaihi Wasallam said:

1. Shall I teach you the greatest Surah in the Qur’aan? It is al-Fātihah.

2. Rejoice in the two lights given to you that has not been given to any prophet before you. They are al-Fātihah and the last ayaat of al-Baqarah.

3. By Him in whose Hand is my soul, nothing like al-Fātihah has been sent down in the Taurah, Zaboor or Injil.

4. It is a cure for all sicknesses. (Recite 7 times with Darood in the beginning and end, and blow on the patient.)

Grammatical Structure of Suratu’l al-Faatihat

	(al-)suratu’l faatihat

The word surah (means chapter) is feminine. Therefore it ends in ‘at’ (ta marbutah).

The final ‘t‘ is not pronounced unless the word joins to the next word by waslah.

al-Faatihat comes from the root word fataha (present tense - yaftahu, masdar -fath) meaning ‘to open’.

Faatihat is participle present active, noun, singular, feminine.

Al is the definite article equivalent to ‘the’ in English.

	al-Hamdu Li’laahi Rabbi’l ‘Aalameen

Al-Hamd is the verbal noun (masdar) meaning ‘to praise’.

The 2nd verbal derivation is hammada. Adding a mu prefix, it becomes Muhammad = participle present passive, noun, singular, masculine, meaning ‘praised’.

Muhammad comes from the word hammada (active - yuhammidu, passive - Muhammad, participle - muhammadun) meaning ‘praised’. Muhammad is the passive participle of the 2nd verbal derivation.

li is a preposition meaning ‘to/for’.

Allaahu becomes Allaahi because after any preposition the following noun is in the genitive case (majrur).
Rabb(u) means Lord, becomes Rabbi (Lord of) because depending on the preposition li- like ’llaahi, it is in the genitive case.

Whenever there are two nouns in a phrase (for example, bayt al-mudarris = baytu‘l-mudarrisi = the teacher‘s house), al will appear before the second noun. Rabb (the possessor) is the first noun in the phrase. Therefore it has no Al. It appears before the 2nd noun (possessor).

Al-‘aalameen(a) comes from the root word ‘aalam meaning world. Al-‘aalameen is plural and in the genitive case. Nominative (marfu) plural is aalamuuna. The end vowel at the end of the sentence is not pronounced.

	al-Rahmaani’l - Rahiim(i)

Al-Rahmaan (Merciful) and Al-Rahiim (Compassionate) are both in the genitive case, depending on rabbi.

Rahmaan and Rahiim both come from the same root ra-ha-mim.

	Maaliki yawmi’l - diin(i)

Maalik(u) means ‘king’ and because it is in the genitive case, it becomes Maaliki (king of).

All of the above genitive cases (Rabb, Al-Rahmaan, Al-Rahiim, Maalik) refer to ‘li-’llaahi’.

Yawm means ‘day‘. It also means age, era or time. Maalik is the possessor of the yawm. Therefore the genitive case is yawmi (and not yawmin, because yawmi is joined to the next noun ‘l-diin(i)).

al-Diin (pronounced ad-Diin) means religion, creed, faith, belief, way of life, judgement, a debt which one owes. In this context, it refers to the Justice Day, the Judgement Day, or Day of Recompense. The judge, Allah, is called ad-Dayyaan.

[image: image14.png]O\ 0\

The Master or the Owner

[image: image15.png]

The Sovereign or the King

	iyyaaka na’budu

Iyyaa is a preposition. ‘ka’ is a possessive suffix, masculine, meaning ‘your’. Put together, it means ‘you’ (as the object, for example, baytu-ka = house your).

Na’budu comes from the root word ‘abada - past tense (present tense - ya’budu) meaning to serve, worship.

Na’budu means ‘we serve, worship’.

Several variations meaning the same (Iyyaaka Na’budu = Na’budu Iyyaaka = Na’budu-ka = You, we worship. However the object of worship is Allah, therefore ‘You’ is put first.

	wa iyyaaka nasta’iin(u)

Wa = and

Iyyaaka = you

Nasta’iinu - is the 10th verbal derivation, that is ista’aana - present tense, 3rd person, singular, masculine (present tense, 1st person plural - nasta’iinu) meaning he sought help. The three radicals are ‘ayn, ya, nuun which gives awn meaning ‘help

.

The sentence means ‘Your help we seek’.

	ihdinaa siraata’l- mustaqiim(a)

Hadaa means ‘to guide, to show’. Present tense of hadaa is yahdii from this comes uhdi + naa = guide + us (imperative + object). Here two objects are mentioned. Object 1 is the person guided (naa) and object 2 is the thing guided to (siraat).

al-siraat means the way, the path.

al-mustaqiim (means upright, straight, correct, right, proper) is the 10th verbal derivation of qaama - meaning to stand upright (past - istaqaama, present - yastaqiimu). The three radicals are qaaf, yaa, miim.

The 10th verbal derivation of qaama is istaqaama (meaning to be(come) straight). yastaqiimu is the present tense, 3rd person, singular, and mustaqiimu is the participle active.

	siraata’l-ladhiina an’amta ‘alayhim

Al-ladhiina means ‘those / who’. It is a relative pronoun.

An’amta (past tense, 2nd person, singular, masculine) is the 4th verbal derivative of the root na’ima, and means ‘to make pleasant’ from na’ima meaning ‘to be happy, live in comfort’.

‘Alayhim’ is alaa + hum (upon + them). Alaa becomes alay because of the suffix ‘hum’. hum becomes him. Alayhim is plural meaning ‘upon them’.

Literal meaning - ‘You bestowed blessings upon them’.

	Ghayri’l-maghduubi ‘alayhim

Ghayr means ‘different from, other than’. It is a preposition and becomes ghayr-il from ghayr-al.

Maghduub is present participle passive. It comes from ghadiba (past, present - yaghdabu) meaning to be angry.

	walaa al-daalliina

wa - and

laa - not

Al-Daalliina is genitive (because it depends on ghayr) and plural meaning ‘of those who are going astray’ (nominative plural masculine is al-daalluna). It comes from dalla (past, present - yadillu, masdar -dalaal) meaning ‘to go astray, to err’.

Imaam Ahmad bin Hanbal Rahmatullah Alaih has recorded the following Hadith:

Allah has set an example of Sirātal Mustaqeem: A straight path with a wall on both sides and several open doors covered with curtains within the walls. There is a caller on the gate of Sirāt who calls, ‘O people! Stay on the path and do not deviate from it.’ A caller from the above is also warning anyone who wants to open any of these doors, ‘Grief be on you! Do not open it, for if you do, you will pass through.’

The straight path is Islam. The two walls are Allah’s set limits while the doors resemble what Allah has prohibited. The caller on the gate of the Sirāt is the Book of Allah, while the caller above the Sirāt is Allah’s firm warning in the heart of every Muslim.

QUESTIONS

1. What is the meaning of A’udhu Billaahi Minash Shaitaanir Rajeem?

2. When are we commanded to read A’udhu Billaahi Minash Shaitaanir Rajeem?

3. What is the meaning of the word ‘shaitaan’?

4. Why is the shaitaan cursed?

5. Why did Allah command us to seek His protection from shaitaan?
6. What does Bismillaahir Rahmaanir Raheem mean?

7. Bismillaah is made up of three words. What are they?

8. What are the three reasons for reciting Bismillaah before doing anything?

9. The name of our Lord, the Most High, is Allah, meaning ‘The God’. How is this word composed?

10. The name or word that covers every type of mercy that Allah exclusively has is?

11. How many fundamental principles are in Surah Al-Fātihah? Name two of them.

12. What does Al-Fātihah mean?

13. Give three other names for Surah Al-Fātihah.

14. Why is Al-Fātihah known as Al-Mathani?

15. Al-Fātihah has 7 ayaat, 25 words and 113 letters. Does this include Bismillaahir Rahmaanir Raheem?

16. Give the four characteristics of Allah Ta’ala mentioned in Al- Fātihah.

17. How does the Qur’aan explain ‘the Lord of the aalameen’?

18. The Day of Judgement is also known as the Day of Recompense, and Allah Ta’ala is Maalik of this Day. This Day is the paramount. Why?

19. The three motivating factors for doing any Ibaadah are covered by the first three ayaat of Al-Fātihah. What are these factors?

20. Which ayah separates Muslims from those who commit shirk, that is, those who associate partners with Allah?

21. The Day of Judgement will be a very long day. How many years long will it be?

22. How can you hold yourself accountable before the Day of Judgement?

23. Which ayah in Al-Fātihah covers the entire Islamic concept of Ibaadah?

24. Ibaadah means being subdued. What does this imply?

25. Iyyaaka Na‘budu wa Iyyaaka Nasta-een – why has the speech type changed from the third person to direct speech?

26. Imām Al-Ghazali Rahmatullahi Alaih said there are ten forms of Ibaadah. What are they?

27. One form of Ibaadah is ‘nahi anil munkar’. How are we told to do this form of Ibaadah?

28. What is the one crucial thing we ask Allah Ta’ala for in Surah Al-Fātihah?
29. What does Sirātal Mustaqeem refer to?

30. How does the Qur’aan define Sirātal Mustaqeem?

31. Why do we have to ask Allah for guidance all the time?

32. There are three levels of Hidāyah. What are they?

33. What is success in this world and what is success in the hereafter

34. Which ayah in the Qur’aan defines Sirātal Ladhina An‘amta Alaihim?

35. Non-believers earn, that is, bring it upon themselves the anger of Allah. Do the believers through their good deeds earn the Grace of Allah?
36. Who warrants the displeasure of Allah and why?

37. Which Surah in the Qur’aan tells us in detail about these people?

38. Who goes astray from Sirātal Mustaqeem and why?

39. Which Surah informs us in detail about these people?

40. At the end of Al-Fātihah what should you say?

Hadith Qudsi

قَالَ اللَّهُ تَعَالَى قَسَمْتُ الصَّلَاةَ بَيْنِي وَبَيْنَ عَبْدِي نِصْفَيْنِ وَلِعَبْدِي مَا سَأَلَ فَإِذَا قَالَ الْعَبْدُ الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ قَالَ اللَّهُ تَعَالَى حَمِدَنِي عَبْدِي وَإِذَا قَالَ الرَّحْمَنِ الرَّحِيمِ قَالَ اللَّهُ تَعَالَى أَثْنَى عَلَيَّ عَبْدِي وَإِذَا قَالَ مَالِكِ يَوْمِ الدِّينِ قَالَ مَجَّدَنِي عَبْدِي وَقَالَ مَرَّةً فَوَّضَ إِلَيَّ عَبْدِي فَإِذَا قَالَ إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ قَالَ هَذَا بَيْنِي وَبَيْنَ عَبْدِي وَلِعَبْدِي مَا سَأَلَ فَإِذَا قَالَ اهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ قَالَ هَذَا لِعَبْدِي وَلِعَبْدِي مَا سَأَلَ
Allah the Exalted said: I have divided prayer between Myself and My servant into two halves, and My servant shall have what he has asked for. When the servant says: Praise be to Allah Lord of the Worlds, Allah says: My servant has praised Me. And when he says: The Most Gracious, the Most Merciful, Allah says: My servant has extolled Me. And when he says: Master of the Day of Judgment, Allah says: My servant has glorified Me, – and on one occasion He said: My servant has submitted to My power. And when he says: You alone we worship, You alone we ask for help, Allah says: This is between Me and My servant, and My servant shall have what he has asked for. And when he says: Guide us to the straight path, the path of those whom you have favored, not those who went astray, Allah says: This is for My servant, and My servant shall have what he has asked for. (Sahih Muslim)
Siraatal Mustaqeem
	[image: image16.png]

	Surah No.
	Surah Name
	Ayaat
	Total

	1
	Al-Fātiĥah
	5
	1

	2
	Al-Baqarah
	142, 213
	2

	3
	'Āli `Imrān
	51, 101
	2

	4
	An-Nisā'
	68, 175
	2

	5
	Al-Mā'idah
	16
	1

	6
	Al-'An`ām
	39, 87, 126, 153, 161
	5

	7
	Al-'A`rāf
	16
	1

	10
	Yūnus
	25
	1

	11
	Hūd
	56
	1

	15
	Al-Ĥijr
	41
	1

	16
	An-Naĥl
	76, 121
	2

	19
	Maryam
	36
	1

	22
	Al-Ĥaj
	54
	1

	23
	Al-Mu'minūn
	73
	1

	24
	An-Nūr
	46
	1

	36
	Yā-Sīn
	4, 61
	2

	37
	Aş-Şāffāt
	118
	1

	42
	Ash-Shūraá
	52
	1

	43
	Az-Zukhruf
	43, 61, 64
	3

	48
	Al-Fatĥ
	2, 20
	2

	67
	Al-Mulk
	22
	1

	
	
	TOTAL
	33

Al-Maghdubi

The Qur’aan defines the people who earned the anger of Allah [image: image17.png]S T & 27

s gde —ogial \ﬁ,\;rﬁll;,:;\d:{\};f
i

 as those who:

· Reject the Signs of Allah and slay His Messengers (2:61, 3:112)

· Deny the Revelation that Allah has sent down (2:90)

· Turn their back in battle, unless it is a strategy or a retreat (8:16)

· Take the calf for worship (7:152)

· After accepting faith in Allah, goes back to unbelief (16:106)

· Kill a believer intentionally (4:93)

· Are hypocrites and polytheists who have an evil opinion of Allah (48:6)

Ad-Daalleen

The Qur’aan defines the people who go astray [image: image18.png]S T & 27

s gde —ogial \ﬁ,\;rﬁll;,:;\d:{\};f
i

 as those who:

· Deny the existence of Allah, His Angels, His Books, His Messengers and the Day of Judgement (4:136)

· Worship other gods with Allah (4:116)

· Despair the Mercy of Allah (15:56)

· Disobey Allah and His Messenger (33:36)

· Whose hearts are hardened against the remembrance of Allah (39:22)

· Hinder men from the Path of Allah (4:167)

· Reject faith or change faith to unbelief (3:90)

· Follow their own vain desires (6:56, 28:50, 30:29, 38:26, 45:23)

· Love this world more than the Hereafter (14:3)

Surah Al-Fātihah consists of 7 Ayaat, 25 words, and 113 letters. (Tafsir Ibn Kathir)
Only count the letters that are pronounced, not the silent ones. Count letters with the shaddah twice. When a letter is attached to an alif to lengthen it, and that same letter also comes under a maad, count the maad and exclude the alif. Therefore:

Ayah 1 – 18 letters

Ayah 2 – 11 letters

Ayah 3 – 10 letters

Ayah 4 – 21 letters

Ayah 5 – 15 letters

Ayah 6 – 17 letters

Ayah 7 – 21 letters

TOTAL 113 letters

Al-Fātihah for Cure

For the cure of any disease recite Surah Al-Fātihah forty one times for forty consecutive days between the Sunnah and Fardh of the Fajr Salaah. In this recitation join the meem of ar-Raheem to the laam of Al-hamdu, which then becomes Bismillahir Rahmanir Raheemil Hamdu Lillahi Rabbil Aalameen. Blow on the patient or on water for the patient to drink.
Bibliography

1. Tafseer Ibn Katheer by Hafiz Imaad-ad-Din Abu al-Fida Ismail bin Katheer Rahmatullah Alaih

2. Ma’ariful Qur’aan by Maulana Mufti Muhammad Shafi Rahmatullah Alaih

3. Tafseer-e-Uthmani by Maulana Shabbir Ahmad Uthmani Rahmatullah Alaih

4. The Holy Qur’aan, English Translation of the meanings and Commentary of, by Abdullah Yusuf Ali

5. The Message of the Qur’aan, Translated and Explained, by Muhammad As’ad

6. Study of The Noble Qur’aan, compiled by Darus-Salaam

7. The Meaning of the Qur’aan, by Syed Abul A’la Maududi

8. An Approach to the Qur’aanic Sciences, by Mufti Muhammad Taqi Usmani

9. The Way to the Qur’aan, by Khurram Murad

10. Ulum al-Qur’aan, by Ahmed Von Denffer

11. Usool at-Tafseer, by Dr. Abu Ameenah Bilal Philips

12. The Easy Dictionary of the Qur’aan, by Shaikh Abdul Karim Parekh

13. A Dictionary and Glossary of the Qur’aan, by John Penrice

RABBANA TAQABBAL MINNA INNAKA ANTAS SAMIUL ALEEM
WATUB ALAINA INNAKA ANTAT TAUWABUR RAHEEM

Bismillahir Rahmanir Raheem

THE GLORIOUS DAY OF JUMU’AH

Jumu’ah is a very holy and sacred day. It is the most excellent day of the week and is a special day of Ibaadah and worship. This day the Muslims all over the world gather together in their Masaajid to offer Jumu’ah Salaah. The Jews and the Christians were instructed to revere Jumu’ah, but they chose Saturday and Sunday respectively. Allah Ta’ala favoured us with His Grace to follow His Command to respect Jumu’ah.

Allah Ta’ala says in the Qur’aan: ‘O you who believe! When the call is made for the Jumu’ah Salaah, hasten earnestly to the remembrance of Allah and leave your trading. That is best for you if you but knew! When the Salaah is over you may disperse through the land and seek the bounties of Allah, and remember Allah a lot, that you may be successful’. (Surah 64:9-10)

Rasulullah Sallallahu Alaihi Wasallam said that in the sight of Allah Ta’ala, Jumu’ah is the most excellent and most distinguished day among the days of the week. It is known as Sayyidul-Ayyaam – the leader of the days of the week. No Eid from among the Eids of this Ummah is more superior to Jumu’ah. That is, it is even better than Eid-ul-Fitr and Eid-ul-Adha because of many merits, including the following:

1. Allah Ta’ala created our forefather, Adam Alaihis Salaam on Jumu’ah.

2. Allah Ta’ala sent him to the earth on this day as His khalifah.

3. Adam Alaihis Salaam died on Jumu’ah.

4. There is a special time on Jumu’ah during which Allah Ta’ala accepts Du’aas.

5. The end of the world will take place on Jumu’ah. For this reason, everything in the heavens and on earth, including the angels stand in awe of Jumu’ah.

The Jumu’ah Salaah is uniquely important. Unlike other Salaah which can be offered without Jama’ah, and if missed can be offered later, the Jumu’ah Salaat can only be offered with Jama’ah and on time.

Rasulullah Sallallahu Alaihi Wasallam started preparing for Jumu’ah from Thursday night. There is a blessed time on Jumu’ah during which Allah Ta’ala grants a person Du’aa. That time is either from the time the Khutbah starts to the end of Jumu’ah Salaah or before sunset at the end of the day of Jumu’ah.

On the eve of Jumu’ah (Thursday evening) read Surah Al-Baqarah and Aa’le-Imraan. Rasulullah Sallallahu Alaihi Wasallam said the person who recites these two Surahs will receive the reward equal to that, which is between the seventh earth and the seventh heaven. The one who reads Aa’le-Imraan on the day of Jumu’ah, Allah Ta’ala and His angels will send mercy on him until the sun sets. These two Surahs (also known as Zahraa’wain) will come in the form of two clouds on the day of Qiyamah and protect the reader from the severe heat of that day, and they will also intercede on his behalf. Reciting them brings barakah and drives the shaytaan away. (The two Surahs are almost four juz in length. At least read one juz per Jumu’ah.)

Rasulullah Sallallahu Alaihi Wasallam said to perform Salaat-ut Tasbeeh. He said your sins, past and future, minor and major, hidden and open, intentional and unintentional, will all be forgiven. Perform it daily; if this is not possible, then once a week (day of Jumu’ah), or once a month, or once a year, or at least once in a lifetime.

We have very, very unfortunately reduced this extremely holy and sacred day of Jumu’ah to nothing more than just the performance of another Salaah. As listed on the next page, a lot more ibaadah can be and should be performed on this day. We should try our utmost to perform them as much as we possibly can. Needless to say, women should also do the ibaadah. For women who are unclean, increase to double or triple the amount of Darood, double or triple the effort in Duaas, and read lots of Islamic books.

Out of sheer respect for the day of Jumu’ah, avoid all sorts of sins and unpleasant acts. Avoid watching television and avoid taking part in sports and other leisure activities. Avoid un-Islamic books and magazines and electronic games. Avoid unnecessary travels, going for picnics or going to the shopping malls.

Start respecting this Glorious Day of Jumu’ah, and Insha-Allah you will begin to feel the blessings of this very sacred and holy day!!!
THE GLORIOUS DAY OF JUMU’AH

 (From Thursday Maghrib to Friday Maghrib)
	
	IBAADAH TO DO
	Tick
	Tick

	1
	Perform Thursday Maghrib Salaah
	
	

	2
	Perform Awwabeen Salaah – 6 Nafl rakaats after Maghrib)
	
	

	3
	Read Surah Al-Baqarah (any time after Maghrib until bedtime)
	
	

	4
	Read Surah Aale-Imraan (any time after Maghrib or next day)
	
	

	5
	Read Surah Al-Waaqi’ah – (to be free from financial problems)
	
	

	6
	Read Surah Al-Mulk –(for noor in qabr)
	
	

	7
	Perform Isha Salaah
	
	

	8
	Perform Tahajjud Salaah – 8 Nafl (4 x 2 rakaats – before the Fajr starting time. If this is difficult, then perform after Isha Salaat)
	
	

	9
	Perform Fajr Salaah
	
	

	10
	Read Surah Ya-Seen – (preferably after Fajr)
	
	

	11
	Read Surah Sajdah – (during Fajr time)
	
	

	12
	Read Surah Hud – (read any time during the day)
	
	

	13
	Read Surah Al-Kahf – (read any time or Jumu’ah night – a noor is created until the next Jumu’ah, and protection from Dajjaal)
	
	

	14
	Read Surah Ad-Dukhaan – (read any time or Jumu’ah night)

	
	

	15
	Perform Ishraaq Salaah – 4 Nafl 20 minutes after sunrise until 1/3rd of the morning
	
	

	16
	Perform Dhuhaa (Chaasht) Salaah – up to 12 Nafl, after 1/3rd morning until zawaal (midday)
	
	

	17
	Perform Salatut-Tasbeeh (4 raka’at Salaah with 300 recitation of the third kalimah)
	
	

	18
	Cut fingernails, toenails and remove unwanted hair. Perform ghusl, wear good clothes and use etar.
	
	

	19
	Perform Jumu’ah Salaah – 4 Sunnah, listen to Khutbah, 2 Fardh with Jama’ah, 4 Sunnah, 2 Sunnah. Make lots of Du’aa during this special time.

	
	

	20
	Perform Asar Salaah

	
	

	21
	Recite Darood Shareef at least 100 to 300 times (between Asar and Maghrib or any other time)
	
	

	22
	Make istigh’faar in abundance and make lots of Du’aa before sunset – special time for acceptance of Du’aas.
	
	

	23
	Perform Maghrib Salaah

	
	

Bismillahir Rahmanir Raheem

Synopsis of Surah al-Baqarah

	Ruku
	Segment
	Precis

	1 to 18 Ruku

(152 Ayaat) are directed towards Bani Israel (the previous Ummah)

‘O Children of Israel! Remember My favour which I bestowed upon you, and that I preferred you over all others’ 2:47
	The first 4 Ruku is Tamheed – Introduction
	Ruku 1 and 2 – Mankind is grouped into three categories:

1. true believers

2. weak believers and

3. disbelievers

Allah Ta’ala guides us to the five characteristics of the true believers:

1. Believe in the Ghayb – Unseen is Allah and the Angels, and Allah’s unseen world

2. Establish Salaah
3. Give Charity

4. Believe in the Revelations

5. Have certainty of the Ākhirah (Hereafter)

The characteristic of the weak believers is that they say they believe in Allah and the Hereafter, but they do not have certainty, a firm and absolute conviction, in their belief.

Ruku 3 – is the gist of the Surahs revealed in Makkah (Makki Qur’aan) – invitation to worship Allah Ta’ala and to follow His guidance.

Ruku 4 – states the basic philosophy of mankind, his status among Allah’s creation, his appointment to the position of Khilāfah, and the granting to him of two uloom; ilmul asmā and Wahy (revelation).

	
	The second 10 Ruku is addressed to the previous Ummah, that of Bani Israel – why they are now being deposed after holding leadership for 2,000 years, and replaced with a new Ummah. The address is in the form of reproach and reprimand.

	Ruku 5 – has seven Ayaat of Da‘wah to Bani Israel. This Ruku can also be used in any era by the Muslim Ummah as the blueprint to revitalize Imaan and Islam. The Da‘wah is to:

Fulfil the Covenant/Requirements of Islam, believe in the Revelation, do not cover or conceal the truth, be steadfast in Salaah and give the Zakaah, practice right conduct, seek Allah’s help with sabr and Salaah, and be certain of meeting Allah Ta’ala.

Ruku 6 to 9 – Here Allah Ta’ala reminds the Bani Israel of a dozen of His favours on them, and by doing so He solicits recognition and gratitude of His many bounties and favours on us.

Ruku 10 – states the 7 Divine Laws in the Mithaaq (Covenant) of Bani Israel.

1. Worship none but Allah

2. Treat with kindness your parents and relatives and orphans and those in need

3. Speak fair to the people

4. Be steadfast in Salaah
5. Give Zakaah
6. Shed no blood amongst you

7. Turn not out your own people

Ruku 11 to 14 – Allah Ta’ala establishes itmam al-hujjah (completion of proof) and bill of indictment against the Bani Israel. (They called the Prophets liars, slew some of them, rejected the Qur’aan, committed shirk by worshipping the calf, broke the Covenant, and dealt in evil occult practices).

The narrative of Bani Israel that began with Ayaat 47 and 48 (Ya Bani Israel…), now distinctly ends with the same two Ayaat of 122 and 123 (Ya Bani Israel…). These 77 Ayaat (Ruku 6 to 14) are also addressed to the new Muslim Ummah, albeit indirectly, alerting the Ummah of the serious and significant pitfalls of the Bani Israel, and the consequential loss of their preferred status in the sight of Allah Ta’ala.

	
	The third 4 Ruku is Tahwil – Change/Transition

The new Muslim Ummah is now established with a new Qiblah – a new centre of power.
	Ruku 15 and 16 – Ibraheem Alaihis Salaam takes centre stage. Allah Ta’ala appoints him the Imam of all of mankind. He is, after all, the common and central figure of the Jews, the Christians and the Muslims. All must now follow the Millah, the religion of Ibraheem Alaihis Salaam. He was neither a Jew nor a Christian, but a Hanifan Muslimah.

Ibraheem together with his son Isma‘il Alaihimus Salaam rebuilt the Ka‘bah, the House of Allah.

Ruku 17 and 18 – The Qiblah is changed from Bayt al-Maqdis in Jerusalem to the Ka‘bah, Masjid al-Haraam in Makkah. The change of Qiblah signalled the change of Ummah. After the Jews of Madina did not accept Muhammad Sallallahu Alaihi Wasallam, they as an Ummah were relieved of their position as the preferred Ummah and replaced by the new Muslim Ummah.

In Ayah 143 (143 is half of 286 - right in the middle of the Surah) Allah Ta’ala states that He made the Muslim Ummah, Ummah Wasatan – a middle nation, justly balanced, away from both extremes in religion.

	Ruku
	Segment
	Precis

	19 to 40 Ruku

(134 Ayaat) are directed towards the new Muslim Ummah

‘You are the best of people raised for mankind, enjoining the right and forbidding the wrong, and believing in Allah…’ 3:110
	These 22 Ruku deals with the new Sharī‘ah of the new Muslim Ummah
	Four subjects are revealed in these 22 Ruku:

1. Ibadaat – modes of worship

2. Muamulaat – matters on dealings

3. Jihād bil maal – infaaq fi sabilillah – spending in the path of Allah

4. Jihād bil nafs – qitaal fi Sabilillah – fighting in the path of Allah
Ruku 19 to 27

1. Ayatul Ayaat (Signs) in Ruku 20 (Ayah 164) highlights the six major signs of Allah’s creation.

2. Ayatul Birr (Piety) in Ruku 22 (Ayah 177). This Ayah is the detail of Surah al-‘Asr – five points on Imaan, nine points on ‘Amilus-salihaat and three points on Sabr. All such practicing people are Siddiqeen and muttaqoon.

3. We are to only consume food which is halal and tayyib (pure).

4. The law of Qisas (retribution) should be applied in cases of murder.

5. The Qur’aan Majeed was revealed in the month of Ramadan and Fasting is prescribed upon the Muslims during the whole month.

6. Fighting is prescribed upon the Muslims. Fight in the cause of Allah those who fight you (Qital fi Sabilillah).
7. The duty of Hajj is in the well-known months. Complete Hajj or Umrah in the service of Allah.

8. Ayah 213 in Ruku 26 is Ayatul Ikhtilaaf – Mankind was one single nation and when they differed, Allah sent Messengers to judge in matters wherein they differed. (Ayah 253 is supplementary to this.)
Ruku 28 to 31

The rules of Nikāh and Talāq are mentioned. On this matter in these Ayaat the word ‘ma‘ruf’ – meaning kindness and on equitable terms, is used a dozen times!

Ruku 32 to 35

1. The appointment of Talūt Alaihis Salaam and the encounter of Daud Alaihis Salaam with Jalūt (David versus Goliath).

2. Ayatul Kursi – Ayah 255, Ayah of the Throne and Authority is Sayyadul Ayaat. The Names Al-Hayy and Al-Qayyum are thought to be the Ism-e-Azam, actual name of Allah. After mentioning shafa’at (intercession) in Ayaat 48, 123 and 254, here it states that shafa’at may be allowed only if Allah grants permission (approval to someone to make shafa’at and approval for someone worthy to receive shafa’at).

3. Brief stories of Ibrahim and Uzair Alaihimus Salaam are narrated here.
Ruku 36 to 40

1. Encouragement and guidance on giving Charity – Infaaq fi Sabilillah

2. Prohibition of usury

3. Rules and requirements of business contracts. Ayatud-Dayn (Ayah of Debt 282) is the longest Ayah in the Qur’aan. Contracts should be for a fixed time, written down, witnessed, and the witnesses should come forward when requested.

4. Ayaat of Du’aa given to Rasulullah Sallallahu Alaihi Wasallam during Mirāj from below the Arsh of Allah Ta’ala (Ayaat 285 and 286).

Surah al-Baqarah
1. Rasulullah Sallallahu Alaihi Wasallam said, ‘Do not turn your houses into graves. Verily shaytān does not enter the house where Surah Al-Baqarah is recited. (Sahih Muslim)

2. Rasulullah Sallallahu Alaihi Wasallam said, ‘Everything has a hump (sinām - high peak or climax), and Al-Baqarah is the high peak of the Qur’aan. (Darimi)

3. Rasulullah Sallallahu Alaihi Wasallam said, ‘Learn Surah Al-Baqarah and Āli ‘Imrān because they are two lights (zahrāwān) and they shade their people on the Day of Resurrection, just as two clouds (ghamāmatān), two spaces of shade (ghayāyatān) or two lines of (flying) birds (firqān). (Sahih Muslim)

4. Rasulullah Sallallahu Alaihi Wasallam said, ‘The last two Ayaat comes from the treasures of the Merciful Allah Ta’ala from under His Arsh (Throne). (Darimi)

5. Surah Al-Baqarah is the longest Surah in the Qur’aan Majeed, consisting of 286 Ayaat, and the first Surah to be revealed in Madina. Almost all of the Ayaat were revealed from after the Hijrah to just before the Battle of Badr, a period of 2 and ½ years. Well known exceptions are the Ayaat on usury and Hajj.
6. Surah Al-Baqarah has 286 Ayaat. The first two digits ‘28’ is the number of Surahs revealed in Madina. The last two digits ‘86’ is the number of Surahs revealed in Makkah. Put together 86 + 28 = 114 total number of Surahs in the Qur’aan Majeed.
7. Hadhrat Ibrahim Alaihis Salaam is mentioned by name 15 times and Hadhrat Musa Alaihis Salaam is mentioned 13 times in this Surah.

8. ‘O you who believe’ Yā-ayyuhā alladhīna āmanū Ayaat appears 11 times.

9. Ayah 267 is perhaps the only place in the Qur’aan Majeed where one’s worldly livelihood and sustenance is referred to as ‘kasb’ – one’s earnings, instead of ‘fadl’ – bounty of Allah.

10. There are six Ayaat related to Saum (183 to 188). The daily Saum of Ramadan is to suppress the urges of the nafs, the lower self. The nightly Qur’aan Tilāwah is to nourish and uplift the ruh, the soul. And the Du‘aa is to be in the presence of Allah Ta’ala because He Almighty said ‘Inni Qareeb…’ – ‘Indeed I am near. I respond to the Du’aa of every suppliant when he calls on Me. So let them respond to Me and believe in Me, so that they may be led aright.’
11. The following occurs 7 times each in this Surah:

· ‘Yas-alūnaka’ – They ask you (189, 215, 217, 219 twice, 220 and 222)

· ‘Sami-ul ‘Aleem’ - The All-Hearing and The All-Knowing (127, 137, 181, 224, 227, 244 and 256)

· ‘Ghafur-ur Raheem’ - The Most Forgiving and The Merciful (173, 182, 192, 199, 218, 225 and 226).

12. There are 7 Ayaat of specific instructions to the Bani Israel (Ayaat 40 to 46).

13. There are 7 Ayaat of the al-Baqarah parable (Ayaat 67 to 73).

14. There are 7 Ayaat of the Talūt and Daud Alaihimus Salaam narrative (Ayaat 246 to 252).

15. There are 77 bracketed Ayaat on Bani Israel (Ayaat 47 to 123).

16. There are 77 bracketed Ayaat on the Muslim Ummah (Ayaat 178 ‘O you who believe’ to 254 ‘O you who believe’).

17. The Ayah that mentions the Muslim Ummah as ‘Ummatan Wasatan’ – ‘The Middle Ummah’ – is Ayah 143, right in the middle of this Surah which has 286 Ayaat.

18. Ayah 238 reads ‘Guard the Prayers, and the Prayer – the middle (al-wus‘tā), and stand-up for Allah devoutly obedient.’ In this Ayah there are 6 morphological segments before and 6 morphological segments after the word al-wus‘tā, thus placing the word right in the middle of the Ayah.

19. Surah al-Baqarah discusses Imaniyaat at the beginning, in the middle and at the end of the Surah.

20. It is thought that the ‘Ism Azam’ is in the words ‘al-Hayy al-Qayyum’ – The Ever-Living, The Self-Subsisting. They appear together in three Surahs, in al-Baqarah (Ayah 255), Āli ‘Imrān (Ayah 2) and Surah Tāha (20:111).
From: Tanzeem and other Qur’aanic exegeses
PAGE
4

