

**Bismillaahir
Rahmaanir Rahiim**

**in the name of Allah,
Rahman, Rahim**

The 5-five DIVINE Lights-NOOR

-- vis-à-vis --

Noor-e-Panj Tan Pak [pbuth]

[5-five the Divine Symbol in Islam];

Al-laahu Nuurus[i]

24:35. Allah is the Light_[i]

- **[HQ: 24:35 5--five Divine Lights];**
- **[Nūrun `Alaá Nūr];**

24) Sūrat An-Nūr

(THE LIGHT)

24:35 al-laahu nuurus^[1]

samaawaati wal arD*

mathalu nuurihii^[2] kami ...

nuurun^[3] 'Alaa nuur*^[4]

yahdiyl-laahu li nuurihii^[5]

may yashaa'*

wa yaDribul-laahul amthaala lin naas*

wal-laahu bi kul-li shay'in 'Aliym

QUR'AN Translation

[HQ: 24 + 35 = 59]

24) Sūrat An-Nūr

mathalu nuurihii^[2] kami

The **SIMILITUDE** of His light^[2] is as

[Allah reveals the 5-five Noors --Lights] ;

1. and the example
2. of those who passed
3. away before you.

24:34.

And verily We have
sent down for you **revelations**
that make plain,

1. and the example
2. of those who passed
3. away before you.

An admonition unto those who ward
off (evil).

24:35.

1. Allah is the Light^[1]
 - of the heavens and the earth.
2. **mathalu nuurihi**^[2]
kami ...

The **SIMILITUDE** of His light^[2]
is as

1. Light^[3]

2. upon light^[4].

3. Allah guideth unto His light^[5]

- whom He will.

And Allah speaketh to mankind in allegories,
for Allah is Knower of all things.

Pickthal's Quran Translation

<http://www.multimediaquran.com/quran/024/024-035.htm>

24:46

- aayaatim mubay-yinaat*
 - manifest Ayat
 - ilaa SiraaTim mustaqiym
1. laqad anzalnaa
 2. aayaatim mubay-yinaat*
 3. wal-laahu yahdiy
 4. may yashaau
 5. ilaa SiraaTim mustaqiym

024:046

WE have indeed sent down

- aayaatim mubay-yinaat*
 - SIGNS MANIFEST

1. And ALLAH guides whom
2. HE pleases

3. to the right path.
4. ilaa SiraaTim mustaqiym

in other words, no other subject carried so much weight
in the Holy QUR'AN and/or ISLAM;

a'Āraf Surah (7)

and follow **nuural-THE LIGHT** which is
sent down **ma'Ahuu -- WITH HIM:**

7:157.

fal-ladhiyna

1. aamanuu **bihii**
2. wa 'Az-zaruuhu
3. wa naSaruuhu

- **wat-taba'Un nuural-**
- **ladhiy unzila**
- **ma'Ahuu**

ulaaika humul mufliHuun

Then those who

1. **believe in him--bihii,**
2. **and honour hu--him,**
3. **and help hu--him,**

4. **and follow**
5. **nuural-THE LIGHT**

6. **which is sent down**
7. **ma'Ahuu -- WITH HIM:**

they are the successful.

**QUR'AN CHAPTER 4:
AN-NISA (WOMEN)
Verse 174**

4:174 yaa ay-yuhan naasu qad jaa-akum

1. **burhaanum** mir rab-bikum
2. **wa anzalnaa ilaykum**
3. **nuuram mubiynaa**

Ahmed Raza Khan: Mohammed Aqib Qadri:

O mankind! Indeed the clear proof--burhaanum

from your Lord has come to you,

We have sent down to you

a bright light---- nuuram mubiynaa.

(The Holy Prophet is a **Clear Proof** from Allah.)

Yusuf Ali:

O mankind! verily there hath come to you

a convincing proof--**burhaanum**--

your Lord: For We have sent

unto you a **light (that is)**

manifest -- nuuram mubiynaa

.

Pickthal:

O mankind! Now hath a **proof - burhaanum -**

from your Lord come unto you,

and We have sent down unto you

a **clear light -- nuuram mubiynaa-- nuuram mubiynaa**

QUR'AN CHAPTER 4:

AN-NISA (WOMEN)

Verse 175

4:175 fa am-mal-ladhiyna aamanuu

bil-laahi

• wa'ĀtaSamuu

• **in Allah,**

• **and hold fast**

- **to Him,**
-
- **bihii** **_[a]**

- **fa sayudkhiluhum**
- **fiy raHmatim minhu** **wa faDliw**

- **wa yahdiyhim**
- **ilayhi** **_[b]**
- **SiraaTam mustaqiymaa**
-
-
- **and guide them**
- **to Him -- ilayhi** **_[b]**
- **a straight way.**

insha'allah you'll now see why :

3:33.

- **Lo! Allah preferred**
:::
:::
:::
:::
wa aala 'Imraana
-
- **and the Family of 'Imran**
- **above (all His) creatures/worlds.**

-
- **'Alal 'AAlamiyn**

compare

[an-Nisa` 4:150](#)

- **and seek TO MAKE DISTINCTION between -**
- **Inna allatheena yakfuroona biAllahi warusulih**
- **wayureedoona an yufarriqoo**
- **bayna Allahi warusulih**

[1]*

4:150. Lo! those who DISBELIEVE -

- **[1]Billāhi Wa Rusulih^[1] -**
- **in Allah and His messengers,**
- **and seek to make distinction between -**
- **====>Allāhi Wa Rusulih^[2] -**
- **====>Allah and His messengers,**

[Wahiduddin Khan](#)

- Those who deny God and His messengers
- [and seek to make a distinction](#)
- [between](#) God and His messengers

[Hamid S. Aziz](#)

Verily, those who disbelieve in Allah and His Messengers

- [and desire to make a distinction](#)

between Allah and His messengers,

<http://www.islamawakened.com/quran/4/150/default.htm>

then Allah also says

[an-Nisa`](#)

[4:152](#)

 0

Waalatheena amanoo

[Transliteration](#)

- **biAllhhi warusulihi**
-
- **walam yufarriqoo**

bayna ahadin minhum

Chapter (4) sūrat I-nisāa (The Women)

Verse (4:152) - Word by Word

the [Quranic Arabic Corpus](#),

(4:152:1)

[wa-alladhīna](#)

And those who

(4:152:2)

[āmanū](#)

believe

(4:152:3)

[bil-lahi](#)

in Allah

(4:152:4)
warusulih
and His Messengers

(4:152:5)
walam
and not

(4:152:6)
yufarriqū
they differentiate

(4:152:7)
bayna
between

(4:152:8)
aḥadin
(any) one

(4:152:9)
min'hum
of them,

text and context

- **walam yufarriqoo**
- **AND MAKE NO DISTINCTION**

[2]*

4:152. But those who BELIEVE -

- **[2]Billāhi Wa Rusulih[1][2] -**

- in =====>Allah and His messengers
- **walam yufarriqoo**
- **AND MAKE NO DISTINCTION**
- **between any of them,**

But as for those who believe in God and His apostles

Muhammad
Asad

- **walam yufarriqoo**
bayna aḥadin minhum
- and make no distinction
between any of them
-

But those who believe in Allah and His messengers

M. M.
Pickthall

- **walam yufarriqoo**
bayna aḥadin minhum
- and make no distinction
between any of them

those who believe in Allah and His messengers

Shakir

- and do not
 - **walam yufarriqoo**
bayna aḥadin minhum
 - and do not make distinction
 - between any of them

<http://www.islamawakened.com/quran/4/152/>

see also HQ: 4:41-42,80; 8:17; 9:117,128; & 48:10, etc.

**i have given you the MANIFEST EVIDENCE
from the Holy QUR'AN per se?**

now, you decide **WHOSE GUIDANCE you want to follow,
BEFORE, pointing another Shaytanic finger -&- symbol ;**

- [or your symbol of Shaytan] ;
- [per/ a Rasool Allah Madad by
- [Sheikh Tauseef ur Rehman];
-
- [pause @ 03:34; 04:46-48 min;];
- [pause @ 05:06; 06:52 min, etc.]

at us and/or our HOLY TARIQAH.

make the connection

- **AND MAKE NO DISTINCTION**

4:152. But those who BELIEVE -

- ^[2]Billāhi Wa Rusulihi^{[1][2]} -
- in ==>Allah and His messengers
- **and make no distinction**
- **between any of them,**

&

HQ: 5:55

1. **Only Allah is your Vali** - [singular];
2. **and ;** - [singular];
3. **and ;** - [singular];

Sheikh Tauseef ur rehman ki jahiliyaat

what an irony!

- [Maktab-ae-Tauliat Jaliyaat in Saudi Arabia](#)

He is also associated with Maktab-ae-Tauliat

Jaliyaat in Saudi Arabia.

info@hasbunallah.com.au

compare the former scriptures:

(Proverbs 11:30)

- The fruit of the righteous is a tree of life;
- and he that winneth souls is wise.

(Matthew 7:16)

Ye shall know them by their fruits.

(Matthew 7:17)

- Even so every good tree bringeth
- forth good fruit;

- but a corrupt tree
- bringeth forth evil fruit.

- **Sheikh Tauseef ur rehman ki jahiliyaat;**
- tum be shak **jahil ho aur jahil** hii rahoge;
- tum bohot kam nasib walo mae sai ho;

Sunday, November 10, 2013 07:17:50 PM

**Bismillaahir
Rahmaanir Rahiim**

**in the name of Allah,
Rahman, Rahim**

Hazrat Ali [as] [IMAM]

Karam Ullah Wajh Karim

1) Sūrat Al-Fātiḥah

- **Şirāṭa Al-Ladhīna**
- **The path of those**

BELIEVE IN OUR REVELATIONS

- **Bi'āyātīnā**
- **[Hazrat Ali [as] [IMAM]**
- **Karam Ullah Wajh Karim]**

32) Sūrat As-Sajdah -- PROSTRATION

<p>'Innamā</p> <p>Yu'uminu</p> <ul style="list-style-type: none"> • Bi'āyātīnā <p>Al-Ladhīna</p> <ul style="list-style-type: none"> • 'Idhā <p>Dhukkirū Bihā</p> <ul style="list-style-type: none"> • Kharrū Sujjadān • Wa Sabbaḥū Biḥamdi Rabbihim 	<p>Only those</p> <p>BELIEVE IN OUR</p> <ul style="list-style-type: none"> • REVELATIONS <p>WHO,</p> <ul style="list-style-type: none"> • WHEN <p>THEY ARE REMINDED OF THEM,</p> <ul style="list-style-type: none"> • FALL DOWN PROSTRATE • Wa Sabbaḥū Biḥamdi Rabbihim • and hymn the praise of their Lord,
---	---

Wa Hum Lā Yastakbirūna

and they are not scornful,

(15).

"Man Quntoo Maula

Wa Hadha Ali-yun Maula"

compare

[1]

And We will make him

a sign to people

and a mercy from Us.

19) Sūrat Maryam

Qāla Kadhāliki Qāla Rabbuki Huwa
`Alayya Hayyinun

- Wa Linaj`alahu 'Āyatan
Lilnnāsi
- Wa Raḥmatan Minnā

Wa Kāna 'Amrāan Maqḏīyāan

(21).

He said: So (it will be).
Thy Lord saith: It is easy
for Me.

And (it will be) that

- **We may make of him
a revelation for
mankind**
- **and a mercy from
Us,**

and it is a thing ordained.

[2]

- **Wa Ja`alnāhā Wa Ābnahā 'Āyatan Lil`ālamīna;**

- and made her and her son a token for (all) peoples;

21) Sūrat Al-'Anbyā'

<p>Wa A-Atī 'Aĥṣanat Farjahā Fanafakhnā Fīhā Min Rūĥinā</p> <ul style="list-style-type: none"> • Wa Ja`alnāhā • Wa Ābnahā 'Āyatan <p>lilAAalameena (91).</p>	<p>And she who guarded her private parts, then,</p> <p>We breathed into her Our Spirit</p> <p>Dr. Laleh Bakhtiar</p> <ul style="list-style-type: none"> • and We made her • and her son a sign <p>for the worlds.</p>
--	---

<http://www.islamawakened.com/quran/21/91/default.htm>

[3]

23) Sūrat Al-Mu'uminūna

- WajaAAalna ibna maryama
- waommahu ayatan;
- **the son of Mary ;**
- **and his mother a portent;**

<p>Wa Ja`alnā</p> <ul style="list-style-type: none"> • Abna Maryama • Wa 'Ummahu 'Āyatan <p>Wa 'Āwaynāhumā 'Ilaá Rabwatin Dhāti Qarārin Wa</p>	<p>And We made</p> <ul style="list-style-type: none"> • the son of Mary • and his mother a portent, <p>and We gave them refuge</p>
--	--

Ma`ṭnin (50).	on a height, a place of flocks and watersprings.
------------------	---

<http://www.islamawakened.com/quran/23/50/default.htm>

2.106:

C107. The word which I have translated by the word "revelations" is Ayat. See C.41 and n. 15. It is not only used for verses of the Quran, but in a general sense for God's revelations, as in ii. 39 and for other Signs of God in history or nature, or miracles, as in ii. 61.

- It has even been used for human signs

and tokens of wonder, as, for example, monuments or landmarks built by the ancient people of AD (xxvi. 128).

Yusuf Ali's Commentary from QuranTrans

- **bi-ayati Allahi**
- **yajhadoona**
-
-
- **who deny**
- **the revelations of Allah.**

Ghafir 40:63

- **Kathalika yu/faku
allatheena kanoo**
-
- **bi-ayati Allahi**
- **yajhadoona**

M. M. Pickthall

- **Thus are they
perverted**
-
- **who deny**
- **the revelations of
Allah.**

**Bismillaahir
Rahmaanir Rahiim**

**in the name of Allah,
Rahman, Rahim**

**Ali, son of Abu Talib,
the first of the holy Imams,
had said:**

- 'ana nuqtatu ba-i-bismillah ;
- ana qalmun ;
- 'i am the point of the letter ba of bismillah;
- i am the PEN

think about it!

dual meaning - fulfilled in

- **Edmonton, Canada, 24 October 2012 -**

AL-QALAM (THE PEN)

nuun* wal qalami

&

Verse (36:12) - Word by Word

dual meaning

QUR'AN CHAPTER 36:

sūrat yā sīn

36-12

- the first half of the verse per;
- the QURA'NIC text & context only:
- in-naa naHnu nuHyiyl mawtaa ;
- Verily We shall give life to the dead ;

- [nuun* wal qalami]
- [Nun may mean a FISH];

1. wa naktubu -- and We record or write;
 2. maa qad-damuu
 3. and We record that ;
 4. which they send before ;
- wa aatharahum (T)

- and that which they leave behind;

complete text and context in the Holy QUR'AN per se.

36) Sūrat Yā -Sīn

aHSay

NAA_

__HU

FIY

- have vested
- **WE**

- **HIM**
- **IN**

'Innamā Tundhiru Man

1. **Attaba`a Adh-Dhikra**
2. **Wa Khashiya Ar-Raĥmana Bil-Ghaybi**
3. **Fabashshirhu Bimaghfiratin**
4. **Wa 'Ajrīn Karīm**

(11).

Thou warnest only him who

1. followeth **the Reminder**
2. and feareth the **Beneficent--**
3. **RAHMAN in secret.**
4. To him bear tidings of **forgiveness**
5. **Wa 'Ajrīn Karīm --and a rich reward.**

<p>1. 'Innā Naĥnu Nuĥyi Al-Mawtaá</p> <p>2. Wa Naktubu Mā Qaddamū</p> <p>3. Wa 'Āthārahum</p> <p>4. Wa Kulla Shay'in</p> <p>5. 'Ĥṣaynā</p> <p>6. HU -- HIM</p> <p>EQUAL TO</p> <p>1. HU -- HIM</p> <p>2. Fī ' -- IN</p> <p>3. Imāmin Mubīnin</p> <p>(12).</p>	<p>1. Lo! We it is Who bring the dead to life.</p> <p>2. We record that which they send before</p> <p>3. (them, and their footprints.</p> <p>4. AND ALL THINGS</p> <p>5. have we vested</p> <p>6. HU -- HIM</p> <p>EQUAL TO</p> <p>1. HU -- HIM</p> <p>2. Fī ' -- IN</p> <p>3. the IMAM MANIFEST.</p>
---	--

Qalam Surah (68)
AL-QALAM (THE PEN)

1 nuun wal qalami
wa maa yasTuruun

Nun. By / wal qalami AND the pen
and that which they write (therewith),

<http://www.multimediaquran.com/quran/068/068-001.htm>

68. 1:

C5592. Nan is an Abbreviated Letter:
see Appendix I at the end of S. ii.

- Nun may mean a fish,
- or an ink-holder, [snip]

Yusuf Ali's Quran Translation

Premier Redford and Aga Khan sign co-operation agreement 2012-10-24

Date:

Wednesday, 2012, October 24

compare

- **ba`ū An-Nūr Al-Ladhī**
- **'Unzila Ma`ahu**

7) Sūrat Al-'A`rāf

Fa-Al-Ladhīna 'Āmanū Bihi Wa `Azzarūhu

Wa Naşarūhu

- **Wa Āttaba`ū An-Nūr Al-Ladhī**
- **'Unzila Ma`ahu**

'Ūlā'ika Hum Al-Mufliḥūna

[\(157\)](#).

Then those who believe in him,

and honour him, and help him,

- **and follow the light which**

- **is sent down with him:**

they are the successful.

compare

33) Sūrat Al-'Aḥzāb

- ilan nuur* --
- unto light;

33:43

- huwal-ladhiy yuSal-liy 'Alaykum
- wa malaakatuhuu
- li yukhrijakum minaZ Zulumaati
- ilan nuur*
- wa kaana bil mu'miniyana raHiymaa

33:43.

- He it is Who blesseth you,
- and His angels ,
- that He may bring you forth from darkness
- unto light;
- and He is ever Merciful to the believers.

33:44

- a. taHiy-yatuhum yawma
- b. yalqawnahuu
- c. salaam*
- d. wa a'Ad-da lahum
- e. ajran kariymaa

33:44.

- a. Their salutation on the day
- b. when they shall meet Him
- c. Peace.
- d. And He hath prepared for them

e. a goodly recompense.

33:45

1. yaa ay-yuhan nabiyy-yu
2. in-naa arsalnaaka
3. shaahidaw
4. wa mubash-shiraw
5. wa nadhiyraa

33:45.

1. O Prophet!
2. Lo! We have sent thee
3. as a witness
4. and a bringer of good tidings
5. and a warner.

[Pickthal's Quran Translation](#)

1. **WA SIRAAJAM MUNIYRAA**
2. Sirajam -[Sun like]- Lamp

33:46

1. wa daa'Iyan
2. ilal-laahi bi idhnihi
3. **WA SIRAAJAM MUNIYRAA**

33:46.

1. And a summoner
2. unto Allah by His permission,
3. **Sirajam -[Sun]- Lamp**
4. **MUNIYRAA -- LIGHT**

please analyze each QUR'ANIC word,

ONLY in the GIVEN QUR'ANIC context:

The Holy Prophet Was Declared

WA SIRAAJAM MUNIYRAA

- a. WA -- and
- b. Sirajam -[Sun]- Lamp
- c. ref: HQ: 71:16 .
- d. Muniraa - Light

- e. [Not The Light Of The Sun];

go deeper and unveil the 'LIGHT--NOOR' thereof

1. AND Sirajam -[Sun]- Lamp
2. MUNIYRAA -- LIGHT

note

- A. the Lamp;
- B. The Holy Prophet [SAS] Himself ;
- C. Is The Light -- Muniraa;

- D. they are ONLY 1-ONE ENTITY;
- E. they are 2 sides of THE SAME -
- F. THE 1-ONE and ONLY.

compare

Nuuh Surah (71)

71:16

1. wa ja'Alal qamara fiyhin-na nuuraw

2. wa ja'Alash shamsa siraajaa

1. And hath made the moon therein a light--NOOR ,
2. and made the sun a lamp ;

"Salamun 'Alaikum"

&

**YA ALI MADAD;
MOWLA ALI MADAD**

**[HQ: 17:80; 2:207-210;
4:45,75; 5:55-56; 9:40; 66:4]
Pickthal's Quran Translation**

Sheikh Tauseef ur rehman,

**Do You Know The QUR'ANIC Meaning Of the above
cited QUR'ANIC exhortation & greeting?**

**Ali, son of Abu Talib,
the first of the holy Imams,
had said:**

- 'ana nuqtatu ba-i-bismillah ;
- ana qalmun ;
- 'i am the point of the letter ba of bismillah;

• i am the PEN

think about it!

**YA ALI MADAD;
MOWLA ALI MADAD**

[HQ: 17:80; 2:207-210;
4:45,75; 5:55-56; 9:40; 66:4]
[Pickthal's Quran Translation](#)

Perhaps Not! please allow me to explain.

compare

96) Sūrat Al-`Alaq

Al-Ladhī `Allama Bil-Qalam (4).	Who teacheth by the pen,
--	-------------------------------------

Qalam Surah (68)

7--seven of the oft-repeated;

68:1 nuun wal qalami wa maa yasTuruun

Pickthal:

Nun. By the pen and that which they write (therewith),

<http://www.multimediaquran.com/quran/068/068-001.htm>

ref my earlier article:

[1a_trades_pens_with_the_aga_khan_october_24_2012.pdf](#)

explained

**Ali, son of Abu Talib,
the first of the holy Imams,
had said:**

"I am the dot below the ba of bismillah"

**'ana nuqtatu ba-i-bismillah
ana qalmun**

**wa ana lauhun mahfuz
ana arshun
wa ana kursiun
wa ana samawat' --**

**'i am the point of the letter ba of bismillah.
i am the PEN**

**and i am the preserved tablet.
i am the 'arsh [throne],
and i am the kursi,
and i am the firmaments '**

[\['the secret of ana'l-haqq,' pp. 20 \]](#)

[ali kenadian--Ba of Bismillah],

with notes and introduction

by khan sahib khaja khan b.a.,

-- sh. muhammad ashraf, kashmiri bazar -

lahore pakistan].

<http://www.islampub.com/books/sufism.html>

The secret of Ana'l-haqq

Mansoor Al-Hallaj

ISBN: 9694321557

Author: Khan Sahib Khaja Khan

Publisher: Sh. Muhammad Ashraf, Lahore

Pages: 167 Binding: Hardback

the following 5 ayat were revealed

96) Sūrat Al-`Alaq

<p>Aqra' Biāsmi Rabbika Al-Ladhī Khalāqa (1).</p>	<p>Read: In the name of thy Lord Who createth,</p>
<p>Khalāqa Al-'Insāna Min `Alāqin (2).</p>	<p>Createth man from a clot.</p>
<p>Aqra' Wa Rabbuka Al-'Akramu (3).</p>	<p>Read: And thy Lord is the Most Bounteous,</p>
<p>Al-Ladhī `Allama Bil-Qalami (4).</p>	<p>Who teacheth by the pen,</p>

`Allama Al-'Insāna Mā Lam
Ya` lam

Teacheth **man that** which he knew
not.

(5).

5-five the Divine Symbol in Islam;

&

the number 19

- The Quran consists of 114 suras,
- which is 19×6 ;
-
- **The famous first revelation (96:1-5)**
-
- Sura 96, first in the chronological sequence,
- consists of 19 verses.
-
- Sura 96 is the 19th Surah from the end.

<http://en.wikipedia.org/wiki/Sura>

- **The famous first revelation (96:1-5) ;**
- [5-five the Divine Symbol in Islam];
-
- **19--nineteen**

[19--nineteen (H. Q. 74:30)];
[QUR'AN CHAPTER 74:30]

[5-five the Divine Symbol in Islam];

- **wasjud ;**
- **waqtarib;**

- But prostrate thyself;
- and draw near

<ul style="list-style-type: none"> • Kallā • Lā Tuṭi`hu • Wa Āsjud • Wāqtarib <p>(19). 19--nineteen</p>	<p>96:19.</p> <ul style="list-style-type: none"> • Nay, • • Obey not thou him; • • wasjud ; • waqtarib; • • But prostrate thyself; • and draw near (unto Allah); <p>Quran Translation</p> <p>19--nineteen</p>
---	---

19--nineteen

[19--nineteen (H. Q. 74:30)];

[QUR'AN CHAPTER 74:30]

please READ these tremendous passages in its totality;
in order to gain the spiritual insight therein:
[translation & emphasis added, [ali kenadian](#)]

compare

96) Sūrat Al-`Alaq

<p>Al-Ladhī `Allama Bil-Qalam (4).</p>	<p>Who teacheth by the pen,</p>
---	---

[5-five the Divine Symbol in Islam];

[NOOR-E-PANJ TAN PAK - 5 Holy Ones in ISLAM]

- wasjud ;
- waqtarib;

- But prostrate thyself;
- and draw near

do you see what the Holy QUR'AN says about the

[NOOR-E-PANJ TAN PAK - 5 Holy Ones in ISLAM]

<https://www.facebook.com/TrueIslamAhlehadees>

tum ko mubarak tum hara Deen ..

.hum ko mubarak

- WOH deen JO Allah
- mohammed pbuh
- par UTARA...

[emphasis added, [ali kenadian](#)]

how could you SAY that?

NOTE

your form of true islam ;

vis-à-vis

===> [TrueIslamAhlehadees](#) ;

that is:

- **ONLY hadees--based islam ;**

AND NOT THE QUR'AN BASED ISLAM.

YOU SAID IT!

And if a slander

- **from the devil** wound thee,

7) Sūrat Al-'A`rāf

<p>Wa 'In Tad`ūhum 'Ilaá Al-Hudaá Lā Yasma`ū Wa Tarāhum Yanžurūna 'Ilayka</p> <ul style="list-style-type: none"> • Wa Hum Lā Yubširūna <p>(198).</p>	<p>And if ye (Muslims) call them to the guidance they hear not;</p> <p>and thou (Muhammad) seest them looking toward thee, but they see not.</p>
<p>Khudh Al-`Afwa Wa 'Mur Bil-`Urfi</p> <ul style="list-style-type: none"> • Wa 'A`riđ `An Al-Jāhilīna <p>(199).</p>	<p>Keep to forgiveness (O Muhammad), and enjoin kindness, and turn away from the ignorant.</p>

7) Sūrat Al-'A`rāf

And if a slander

- **from the devil** wound thee,
- **Mina Ash-Shayṭāni**

<p>Wa 'Immā Yanzaghannaka</p> <ul style="list-style-type: none"> • Mina Ash-Shayṭāni Nazghun <p>Fāsta`idh Billāhi 'Innahu Samī`un `Alimun</p> <p>(200).</p>	<p>And if a slander</p> <ul style="list-style-type: none"> • from the devil wound thee, <p>then seek refuge in Allah. Lo! He is Hearer, Knower.</p>
--	---

Sheikh Tauseef ur rehman,

please read, review and **STUDY** the above passages;
from the Holy QUR'AN very carefully;
and **UNTIL** you understand them fully.

THEREIN was depicted your profound and oft-repeated
miscreancy. allow me to explain.

[al-An`am 6:54](#)

1. **yu/minoona bi-ayatina ;**
2. **faqul "Salamun 'Alaikum ;**
3. **nafsihi alrrahmata ;**
4. **bijahalatin**

[Transliteration](#)

Wa-itha jaaka allatheena **yu/minoona bi-ayatina faqul**

	<p>"Salamun 'Alaikum</p> <p>kataba rabbukum AAala nafsihi alrrahmata</p> <ul style="list-style-type: none"> • annahu man AAamila • minkum soo-an • bijahalatin <p>thumma taba min baAAadihi waaslaha</p> <p>faannahu ghafoorun raheemun</p>
--	--

al-An`am 6:54

<p><u>M. M. Pickthall</u></p> <p>yu/minoona bi-ayatina</p> <p>faqul "Salamun 'Alaikum</p> <p>nafsihi -- HIS SOUL</p> <p>alrrahmata</p> <p>bijahalatin</p>	<p>And when those who believe in Our revelations come unto thee, say: Peace be unto you--"Salamun 'Alaikum</p> <p>Your Lord hath prescribed for -- nafsihi alrrahmata -- Himself / HIS SOUL mercy,</p> <ul style="list-style-type: none"> • that whoso of you doeth • evil through • ignorance <p>afterward and repenteth thereof and doeth right,</p> <p>(for him) lo! He is Forgiving, Merciful.</p>
---	---

<http://www.islamawakened.com/quran/6/54/default.htm>

al-An`am 6:118

Fakuloo

mimma

- thukira
- **ismu Allahi**
-
- **AAalayhi ;**

M. M.
Pickthall

1. **ismu Allahi** Eat
of that ;
 2. **the name of Allah ;**
 1. **hath been mentioned;**
 2. **the name of Allah ;**
 - **over;**
- **AAalayhi ;**

followed by Allah's irrevocable condition
in the same verse:

1. **bi-ayatihi**
2. **in His revelations**

- in kuntum **bi-ayatihi** mu/mineena
-
- if ye are **in His revelations** believers .

[word for word translation & emphasis added, ali kenadian]

<http://www.islamawakened.com/quran/6/118/default.htm>

**DO YOU UNDERSTAND the above QUR'ANIC revelations
or verses? perhaps NOT!**

important

'Innamā Yurīdu Allāhu
verily that Allah's wish is

HQ: 5:55

1. **Only Allah is your Vali** - [singular];
2. **and ;** - [singular];
3. **and ;** - [singular];

Aqa Mahdi Puya says:

- **(i) Innama ; [verily that];**
- **(verily or only) signifies exclusive distinction.**

note very carefully:

Allah Made The Unique Selection

& Divine Distinction:

HE REVEALED PLURALISM THEREIN

42) Sūrat Ash-Shūraá

- a. **Mā** Tad` ūhum
- b. **'Ilayhi;**

- a. **is that** thou callest them --
- b. **unto HIM--'Ilayhi.**

`Alaá Al-Mushrikīna	Dreadful for the idolaters
<ul style="list-style-type: none"> • Mā Tad` ūhum • 'Ilayhi; [i] 	<ul style="list-style-type: none"> • is that thou callest them -- • • unto HIM--'Ilayhi. [i]
<ul style="list-style-type: none"> • Allāhu Yajtabī 	<ul style="list-style-type: none"> • Allah chooseth
<ul style="list-style-type: none"> • 'Ilayhi [i] 	<ul style="list-style-type: none"> • for Him--'Ilayhi [i]
<ul style="list-style-type: none"> • Man Yashā'u 	<ul style="list-style-type: none"> • whom He will,
<ul style="list-style-type: none"> • Wa Yahdī 'Ilayhi [i] 	<ul style="list-style-type: none"> • and guideth • unto Him-'Ilayhi [i]
<ul style="list-style-type: none"> • Man Yunību 	<ul style="list-style-type: none"> • him who turneth

(13).

	(toward Him).
UNTO HIM-- 'Ilayhi. [i]	HE REVEALED PLURALISM THEREIN
FOR HIM-- 'Ilayhi. [i]	TO WHOM DID ALLAH GUIDE?
UNTO HIM-- 'Ilayhi. [i]	<ul style="list-style-type: none"> • unto Him- 'Ilayhi [i] • for Him- 'Ilayhi [i] • unto Him- 'Ilayhi [i]

HE REVEALED PLURALISM THEREIN

please read each and every

QUR'ANIC WORD in its own context as

revealed @ 42) Sūrat Ash-Shūraá :[\(13\)](#);

with **PROFOUND** intelligence.

make the connection

going forward

'Ahla Al-Bayti -- O Folk of the Household

IS

1. **Min 'Āyāti Allāhi --**
2. **of the revelations of Allah**
3. **Wa Al-Ĥikmati --**
4. **and wisdom.**

<p>Al-Jāhiliyati Al-'Ūlaá</p> <p>Wa 'Aqimna Aṣ-Ṣalāata Wa 'Ātina Az-Zakāata</p> <p>Wa 'Aṭi`na Allāha Wa Rasūlahu</p> <ul style="list-style-type: none"> • 'Innamā Yurīdu Allāhu • verily that it is Allah's wish is <p>'Innamā Yurīdu Allāhu Liyudh/hiba `Ankum Ar-Rijsa</p> <p>'Ahla Al-Bayti Wa Yuṭahhirakum Taṭhīrāan</p> <p>(33).</p>	<p>the Time of Ignorance before.</p> <p>Be regular in prayer, and pay the poor-due,</p> <p>and obey Allah and His messenger.</p> <ul style="list-style-type: none"> • 'Innamā Yurīdu Allāhu • verily that Allah's wish is <p>verily that Allah's wish is but to remove uncleanness far from you,</p> <p>O Folk of the Household, and cleanse you with a thorough cleansing.</p>
<p>Wa Ādhkurna Mā Yutlaá Fī Buyūtikunna</p> <p>Min 'Āyāti Allāhi</p> <p>Wa Al-Ĥikmati</p> <p>'Innallāha Kāna Laṭīfāan Khabīrāan</p> <p>(34).</p>	<p>And bear in mind that which is recited in your houses</p> <p>of the revelations of Allah and wisdom.</p> <p>Lo! Allah is Subtile, Aware.</p>

http://www.theonlyquran.com/quran/Al-Maida/English_Transliteration/?ayat=1&pagesize=0

<http://quran.al-islam.org/>

'Innamā Yurīdu Allāhu Liyudh/hiba ` Ankum Ar-Rijsa

'Ahla Al-Bayti Wa Yuṭahhirakum Taṭhīrāan

[Pooya/Ali Commentary 33:33]

"Verily Allah intends to keep off from you uncleanness, O you Ahl ul Bayt and purify you with a thorough purification"

is a separate verse revealed on a particular occasion but placed here.

Tirmidhi, Ibn Jarir Tabari, Hakim and Tibrani have related from Ummi Salima that when this verse was revealed the Holy Prophet was under a blanket or mantle along with

Ali, Fatimah, Hasan and Husayn,

and he declared that his family consisted of only these persons.

The group is known ever since with the epithet ;

- **"panjtan pak" or "the holy group of five"**
- **Innama** implies the determined decision or will of Allah.

compare

Innama_ waliyyukumulla_hu wa

HQ: 5:55

1. Only Allah is your Vali - [singular];
2. and ; - [singular];
3. and ; - [singular];

Innama_ waliyyukumulla_hu

wa rasu_luhu_

'WA--AND'

- Wallazina a_manul lazina
- yuqimu_nas sala_ta
-
-
- 'WA--AND'
-
- wayu'tu_naz zaka_ta
-
-
- 'WA--AND'
-
- wahum ra_ki'u_n(a).

THINK about above **'WA--AND'** sequence mentioned
in the Holy QUR'AN per se!

question

**how many other muslims including the Holy Prophet [SAS];
do you know who have fulfilled that DIVINE CRITERIA ;
'ditto' - since the inception of ISLAM?**

[Shakir 5:55]

1. **Only Allah is your Vali**
2. **and His Messenger**

3. **and those who believe,**
4. **those who keep up prayers**

5. **and pay the poor-rate**

6. **while they bow.**

then ask yourself, how often have you consciously:

- i. **['WA--AND'] prayed,**

- ii. **'WA--AND' PAID ZAKAT;**

- iii. **'WA--AND' BOWED???**

in that order and SIMULTANEOUSLY without interruptions??

The word innama;

[Pooya/Ali Commentary 5:55]

- **The word innama makes the decision of Allah**
-
- **(that He, the Holy Prophet**

- **and Ali alone are the waliy; [singular]**

--

- **masters of the believers)**
- **final and decisive.**

- **The construction of the sentence**
- **and the word wali,**
- **used in singular**
- **for all the three,**

Wa hum raki-un is an adverbial clause qualifying the manner in which the alms were given.

If it is taken as a conjunctive clause, then yuqimunas salat or this clause becomes an unnecessary repetition.

<http://quran.al-islam.org/>

[emphasis added, [ali kenadian](#)]

<http://www.islamawakened.com/quran/5/55/default.htm>

[**Shakir 5:55**]

Only Allah is your **Vali**

and His Messenger

- **and those who believe,**
- **those who keep up prayers**
- **and pay the poor-rate**
- **while they bow.**

[Abdul Majid Daryabadi](#)

**Your friend is but Allah
and His apostle**

	<p>and those who have believed-</p> <ul style="list-style-type: none">• those who establish the prayer• and give the poor-rate• while they bow down.
--	---

<p>Ali Quli Qara'i</p>	<p>Your guardian is only Allah, His Apostle, and the faithful</p> <ul style="list-style-type: none">• who maintain the prayer• and give the zakat• while bowing down.
--	--

<p>Sayyed Abbas Sadr-Ameli</p>	<p>Verily, verily your guardian (Waliyy) is only Allah and His Messenger</p> <ul style="list-style-type: none">• and those who believe,• those who establish prayer• and pay the poor-rate• while bowing down (in prayer) .
---------------------------------------	---

[Pickthal 5:55]

**Your guardian can be only Allah;
and His messenger**

- and those who believe,

- who establish worship
- and pay **the poordue,**
- **and bow** down (in prayer).

Aqa Mahdi Puya says:

- (i) **Innama** (verily or only)
 - **signifies exclusive distinction.**
-
- **[Pooya/Ali Commentary 5:55]**
 - **All the commentators unanimously hold, as Qushaji**
 - **admits in the Sharh al Tajrid**
 - **on the subject of imamat,**
 - **that this verse refers to Ali**
 - **when he gave his ring to a beggar**
 - **while bowing down**
 - **in the course of his prayers.**
 - **Nasa-i has also recorded this tradition in his Sahihah al Nasa-i, and so has the author of Al Jama Bayn al Sihah al Sittah (corroboration of the six authentic books) in discussion of the commentary on al Ma-idah, and so does Tha-labi in his Tafsir Kabir, and al Balakhi in his Yanabi has copied it from Ahmad bin Hanbal's Musnad, vol. 5, margin of p. 38.**
 - **Please refer to the commentary on this verse in Wahidi's book Asbab al Nuzul (the circumstances of descent) which contains the tradition related by Ibn Abbas. Al Khatib has recorded the tradition in Al Muttafiq, and Ibn Marduwayh and Abu Shaykh in their Musnads. It is mentioned in Kanz al Ummal, vol. 6, p. 391, tradition no. 5991.**
 - **In Ghayah al Maram, chapter 18, there are twenty four traditions from sources other than the Ahl ul Bayt, all supporting the above statement about the descent of this verse.**

33. 33:

C3715. Ahl al-Bait: i.e. the household of the Prophet^[1] (S.A.S) which includes -(?snip)-- as well as his daughter Fatima^[2], his son-in-law Ali^[3] and his grandsons, Hasan^[4] and Husain^[5] generally in accordance with the narrative of Umm Salama.

Yusuf Ali's Commentary from QuranTrans

HQ: 5:55

- 1. Only Allah is your Vali - [singular];**
- 2. and ; - [singular];**
- 3. and ; - [singular];**

Sheikh Tauseef ur rehman,

**DO YOU KNOW WHAT IS THE QUR'ANIC MEANING ONLY,
OF THE ABOVE CITED VERSES?**

please read and review the above passages;

from the Holy QUR'AN UNTIL you understand them fully.

(33:72:18)

jahūlan
ignorant.

جَهُولًا

ADJ

(4:17:8)

bijahālatin
in ignorance,

بِجَهْلَةٍ

N P

an-Nisa` 4:17

Innama altawbatu AAala Allahi lillatheena yaAAamaloona
alssoo-a **bijahalatin** thumma yatooboona min qareebin
faola-ika yatoobu Allahu AAalayhim wakana Allahu
AAaleeman hakeeman

M. M. Pickthall

Forgiveness is **only** incumbent on Allah toward
those who do evil **in ignorance** (and) then turn quickly
(in repentance) to Allah. These are they toward whom Allah
relenteth. Allah is ever Knower, Wise.

**blatant violation and misrepresentation
of the Holy QUR'AN**

1) Sūrat Al-Fātiḥah –

<p>Bismi Allāhi Ar-Raḥmāni Ar-Raḥīmi (1).</p>	<p>In the name of Allah, Ar-Raḥmāni Ar-Raḥīmi - the Beneficent, the Raḥīm</p>
<p>Al-Ḥamdu Lillāhi Rabbi Al-`Ālamīna (2).</p>	<p>Praise be to Allah, Lord of the Worlds,</p>
<p>Ar-Raḥmāni Ar-Raḥīmi (3).</p>	<p>Ar-Raḥmāni Ar-Raḥīmi (3).</p>
<p>Māliki Yawmi Ad-Dīni (4).</p>	<p>Master of the Day of Judgment,</p>
<p>• 'Īyāka Na`budu Wa 'Īyāka Nasta`īnu (5).</p>	<p>• Thee WE worship; and Thee WE ask for help.</p>
<p>Ahdinā Aṣ- Ṣirāṭa Al-Mustaḳīma (6).</p>	<p>Show US the straight path,</p>
<p>• Ṣirāṭa Al-Ladhīna (7). Surah Al-Hijr 15:87</p>	<p>• Ṣirāṭa Al-Ladhīna • The path of those ... WHO & WHAT WERE THEY?</p>

Wa laqad a_taina_ka

- **sab'am minal masa_ni**

wal qur'a_nal 'azim(a).

We have given thee

- **seven of the oft-repeated (verses)**

and the great Qur'an.

- **sab'am**
- **minal masa_ni ;**
- **seven of the oft-repeated ;**

WHY DID ALLAH EXALT THEM UNTO 'HIM'?

WHY DID ALLAH JOIN THEM IN 'HIS' WORSHIP?

DO YOU KNOW WHAT IS THE QUR'ANIC MEANING ONLY OF THE ABOVE CITED 1) Sūrat Al-Fātiḥah?

[Al-Fatiha - Wikipedia, the free encyclopedia](#)

en.wikipedia.org/wiki/Al-Fatiha

[Surat Al-Fatiha \(#1\) "The Opening" - YouTube](#)

www.youtube.com/watch?v=i-MD3beQPwM

Jun 14, 2007 - Uploaded by Suzanne n

Surat Al-Fatiha was the first complete Surah which was revealed to Muhammed (Allah's peace be upon him).

This Surah is the prayer which is uttered by all Muslims every single day, in every repetition of prayer.

Allah SWT referred to this in

- **Ayat 15:87,**
- **"And We have bestowed upon thee**
- **the Seven Oft-repeated (verses)**
- **and the Grand Qur'an."**

note

**the above Surah and particulars thereof PROVE
that our HOLY TARIQAH was much OLDER in time and
place ;**

than YOUR HADITH BASED PRACTICE;

**please note that i am not talking about the last few
decades or centuries only of the Islamic history.**

ahadees were written some 250 years after the Holy Prophet's
[SAS] DIVINE MISSION.

**whereas, i am going even beyond that checkered period in history,
if you know what i mean.**

**however, thousands of THE SAID AHADDEES were rejected
as FALSE, SPURIOUS and only REVEALED CENTURIES LATER -
as flagrant FABRICATIONS and what have you.**

collaborative evidence

[Sheikh Tauseef ur rehman\(TRUE ISLAM\) - Timeline | Facebook](#)

www.facebook.com/TrueIslamAhlehadees/ timeline [Cached](#)
Sheikh Tauseef ur rehman(TRUE ISLAM).

About

created on 20-10-10 ► ADMINS ◀ // AQIB ASGHAR BHATTI //

ABU TALHA SAIM

(Sheikh Tauseef ur rehman phone number (00966559133585)

JAZAKALLAH)

Sheikh Tauseef ur rehman

<https://www.facebook.com/TrueIslamAhlehadees>

tum ko mubarak tum hara Deen ..

.hum ko mubarak

- WOH deen JO Allah
- mohammed pbuh
- par UTARA...

[emphasis added, [ali kenadian](#)]

how could you that say that?

NOTE

your form of true islam ;

vis-à-vis

====> [TrueIslamAhlehadees](#) ;

that is:

- **ONLY hadees--based islam ;**

AND NOT THE QUR'AN BASED ISLAM.

YOU SAID IT!

collaborative evidence

Sheikh Tauseef ur rehman,

Surah Fatiha 1 / 4 Sheikh Tauseef Ur Rehman

<http://www.youtube.com/watch?v=she4WBtCuiM>

Surah Fatiha 3 / 4 Sheikh Tauseef Ur Rehman

<http://www.youtube.com/watch?v=oJjoh8G4Jos>

**DO YOU KNOW WHAT IS THE QUR'ANIC MEANING ONLY
OF THE ABOVE CITED 1) Sūrat Al-Fātiḥah?**

perhaps not, as is evident from your VARIOUS lectures.

1) Sūrat Al-Fātiḥah –

Ahdinā Aṣ-

Ṣirāṭa Al-Mustaqīma

(6).

- **Ṣirāṭa Al-Ladhīna**
- **The path of those**

...

WHO & WHAT WERE THEY?

- **Ṣirāṭa Al-Ladhīna**
- **The path of those**

- **WHY DO YOU SEEK GUIDANCE TO THAT PATH?**

**TO THE PATH OF THOSE WHO HAVE BEEN DEAD
FOR MILLENNIUMS?**

HYPOCRISY

[Ya Rasool Allah Madad by Sheikh Tauseef ur Rehman - Dailymotion](#)

www.dailymotion.com/.../x16k9kp_ya-rasool-allah-m...

▶ 51:45 ▶ 51:45

Oct 29, 2013

Watch the video «Ya Rasool Allah Madad by Sheikh Tauseef ur Rehman»

... Shirk Aur Ummat-e ...

WHERE IS THE 'TAWIHID--ONENESS' OF ALLAH IN

1) Sūrat Al-Fātiĥah?

REMINDER

Surah Al-Ikhlaas

112:1

Qul huwal la_hu ahad [i]

Qul Huwa Allāhu 'Aĥadun (1) [i]

:

Qul Huwallahu Ahad [iii]

:

Qul Huw-Allahu Ahad [iv]

[muslim] Hadith:

Qul Hu Wallahu Ahad. [v]

Allah Hus-Samad.

(Urdu/English)

:

:

"Qul Hu Wallahu Ahad. [v]

Allah **Hus**-Samad.

Lam Yalid walam Yulad.

Walam Yakul-**lahu** Kufuwan Ahad."
(Musnad Ahmad)

compare and make the connection

112:1

Qul **Hu Wallahu** Ahad [v]

:

Kul **hu wallahu** ahad [v]

Allāh ordered PLURALISM:

- **Mā** - he who Allah ordered
- **Bihi** 'An Yūşala
- unto him, be joined

1) Sūrat Al-Fātiḥah –

<p>Ahdinā Aş- Şirāṭa Al-Mustaḳīma <u>(6)</u>.</p>	<p>Show US the straight path,</p>
<p>Şirāṭa Al-Ladhīna <u>(7)</u>.</p>	<p>The path of those</p>

Allāh ordered PLURALISM:

2) Sūrat Al-Baqarah

<p>Al-Ladhīna Yanquḏūna `Ahda Allāhi Min Ba`di Mīthāqihī</p> <p>Wa Yaḩṩa`ūna</p> <ul style="list-style-type: none"> • Mā`Amara Allāhu • Bihi`An Yūṣala <p>Wa Yufsidūna Fī Al-`Arḑi 'Ūlā'ika Hum Al-Khāsirūna</p> <p>(27).</p>	<p>Those who break the covenant of Allah after ratifying it, and sever</p> <ul style="list-style-type: none"> • that which • Mā - he who Allah ordered • Bihi`An Yūṣala • unto him, be joined <p>and make mischief in the earth: Those are they who are the losers.</p>
--	---

compare

Allāh ordered PLURALISM:

<http://www.islamawakened.com/quran/91/5/default.htm>

[M. M. Pickthall](#)

And the heaven **and Him Who** built it,

[Shakir](#)

And the heaven **and Him Who** made it,

[Abdul Majid Daryabadi](#)

By the heaven **and Him Who** builded it,

[Ali Quli Qara'i](#)

by the sky **and Him who** built it,

91) Sūrat Ash-Shams

<p>Wa As-Samā'i Wa Mā Banāhā <u>(5)</u>.</p>	<p>And the heaven and Him Who built her,</p>
<p>Wa Nafsin Wa Mā Sawwāhā <u>(7)</u>.</p>	<p>And a soul and Him Who perfected her</p>

<http://www.islamawakened.com/quran/91/7/>

M. M.
Pickthall

And a soul **and Him Who** perfected it

Shakir

And the soul **and Him Who** made it perfect,

Abdul Majid
Daryabadi

By the soul **and Him Who** proportioned it,

Ali Quli Qara'i

by the soul **and Him Who** fashioned it,

Allāh ordered PLURALISM:

92) Sūrat Al-Layl

<p>Wa Mā Khalaqa Adh-Dhakara Wa Al-'Unthaá <u>(3)</u>.</p>	<p>and Him Who hath created male and female,</p>
---	---

[M. M. Pickthall](#) **And Him Who** hath created male and female,
[Dr. Laleh Bakhtiar](#) **by Him Who** created the male and the female,
[Abdul Majid Daryabadi](#) **By Him Who** hath created the male and the female,
[Ahmed Ali](#) **And Him who** created the male and female,
[Ali Quli Qara'i](#) **by Him who** created the male and the female:

MAKE THE CONNECTION

ADDITIONAL EVIDENCE

Allāh ordered PLURALISM:

13) Sūrat Ar-Ra`d

- **Mā 'Amara Allāhu**
- **Bihi 'An Yūṣala ,**
- **and fear their Lord,**
-
- **Wajhi Rabbihim**
- **Wa 'Aqāmū Aṣ-Ṣalāata --**
- **their Lord's FACE**
- **and are regular in prayer**

<p>Wa Al-Ladhīna Yaṣīlūna</p> <ul style="list-style-type: none"> • Mā 'Amara Allāhu • Bihi 'An Yūṣala • Wa Yakhshawna Rabbahum 	<p>Such as unite that which –</p> <ul style="list-style-type: none"> • HE WHO • commandeth Allah • UNTO HIM • be joined • Mā 'Amara Allāhu
---	---

<p>Wa Yakhāfūna Sū'a Al-Ĥisābi (21).</p>	<ul style="list-style-type: none"> • Bihi 'An Yūşala , • and fear their Lord, <p>and dread a woeful reckoning;</p>
<p>Wa Al-Ladhīna Şabarū Abtighā'a</p> <ul style="list-style-type: none"> • Wajhi Rabbihim • Wa 'Aqāmū Aş-Şalāata <p>Wa 'Anfaqū Mimmā Razaqnāhum Sirrāan Wa `Alāniyatan Wa Yadra'ūna Bil-Ĥasanati As-Sayyi'ata 'Ūlā'ika Lahum `Uqbaá Ad-Dāri (22).</p>	<p>Such as persevere in seeking</p> <ul style="list-style-type: none"> • their Lord's FACE • and are regular in prayer • Wajhi Rabbihim Wa 'Aqāmū Aş-Şalāata -- <p>and spend of that which We bestow upon them secretly and openly, and overcome evil with good. Theirs will be the sequel of the (heavenly) Home,</p>

WHOSE FACE--Wajh -- do you see or seek in your daily Salaat?
otherwise your Salaat was / is INCOMPLETE & FUTILE.

now please tell us how, WHEN and where

DID / DO you PRACTICE the SAID

ALL INCLUSIVE FORM

of Salaat, AS COMMANDED?

vis-à-vis

1) Sūrat Al-Fātiĥah

- **Şirāṭa Al-Ladhīna**
- **The path of those**

13) Sūrat Ar-Ra`d [\(21\)](#); [\(22\)](#); [\(25\)](#)!!

WHY??

because:

you've already SEVERED :

- that which - HE WHO -
- commanded Allah
- UNTO HIM be joined,

13) Sūrat Ar-Ra`d

<p>Wa Al-Ladhīna Yanquḏūna `Aḥḍa Allāhi Min Ba`ḍi Mīthāqihī</p> <p>Wa Yaḡṡa`ūna Mā 'Amara Allāhu Bihi 'An Yūṡala</p> <p>Wa Yufsidūna Fī Al-'Arḍi 'Ūlā'ika Lahumu Al-La`natu Wa Lahum Sū'u Ad-Dāri (25).</p>	<p>And those who break the covenant of Allah after ratifying it,</p> <p>and sever</p> <p>that which - HE WHO -</p> <p>commanded Allah</p> <p>UNTO HIM be joined,</p> <p>and make mischief in the earth: theirs is the curse and theirs the ill abode.</p>
--	---

QUESTION

- WHOSE PATH IS **SIRATAAL MUSTAQIIM** in Surah Fatihah?
- WHOSE PATH IS **SIRATAAL-LADHINA** in Surah Fatihah?

make the connection

1) Sūrat Al-Fātiḥah

- **Ṣirāṭa Al-Ladhīna**
- **The path of those**

13) Sūrat Ar-Ra`d [\(21\)](#); [\(22\)](#); [\(25\)](#)!!

- **Mā 'Amara Allāhu**
- **Bihi 'An Yūṣala ,**
- and **FEAR** their Lord,
-
- **Wajhi Rabbihim**
- **Wa 'Aqāmū Aṣ-Ṣalāata --**
- their **Lord's FACE**
- and are regular in **prayer**

compare

[al-Baqarah 2:124](#)

Wa-ithi ibtala **ibraheema**

1. rabbuhu **bikalimat**in faatammahunna
2. qala innee jaAAiluka lilnnasi **imaman** ;

3. **qala** wamin **thurriyyatee**

<p>Shakir</p>		<p>And when his Lord tried Ibrahim</p> <ol style="list-style-type: none"> 1. with certain words -- bikalimatin 2. He said: Surely I will make you an IMAM of men. 3. Ibrahim said: And of my offspring?
<p>Yusuf Ali (Saudi Rev. 1985)</p>		<p>And remember that Abraham was tried by his Lord</p> <ol style="list-style-type: none"> 1. with certain commands--bikalimatin , which he fulfilled: 2. He said: "I will make thee an IMAM to the Nations." 3. He pleaded: "And also (Imams) from my offspring!"
<p>Yusuf Ali (Orig. 1938)</p>		<p>And remember that Abraham was tried by his Lord</p> <ol style="list-style-type: none"> 1. with certain commands--bikalimatin , which he fulfilled: 2. He said: "I will make thee an IMAM to the Nations." 3. He pleaded: "And also (Imams) from my offspring!"
<p>Dr. Kamal Omar</p>		<ol style="list-style-type: none"> 1. And when Ibrahim (Abraham) was put to test by his Nourisher-Sustainer through certain commands--bikalimatin — so he fulfilled them.

	<p>2. (Allah) said: "Without doubt I am about to install you as IMAM to mankind."</p> <p>3. (Ibrahim) said: "And also from my off spring?"</p>
--	---

<http://www.islamawakened.com/quran/2/124/default.htm>

Surah Al-An'am

al-An`am 6:161

<p>Qul</p> <p>innani hada_ni rabbi</p> <ul style="list-style-type: none"> • ila_ sira_tim mustaqim(in), • • dinan qiyamam • • millata ibra_hima [IMAM] hanifa_(n), • wa ma_ ka_na minal musyrikin(a). <p>vis-à-vis</p> <p>1) Sūrat Al-Fātiḥah</p> <p>-</p> <ul style="list-style-type: none"> • ila_ sira_tim mustaqim(in), • • Şirāṭa Al-Ladhīna 	<p>Say:</p> <p>Surely, (as for) me,</p> <p>my Lord has guided me to</p> <ul style="list-style-type: none"> • the right path; • (to) a most right religion, • the faith of Ibrahim [2:124 IMAM for mankind] • • the upright one, and he was not of the polytheists. <p>Shakir</p> <p>Wahiduddin Khan Say, My Lord has guided me to</p>
--	--

<ul style="list-style-type: none"> • The path of those <p>...</p> <p>note</p> <p>we have NO directions or GUIDANCE without :</p> <ul style="list-style-type: none"> • 1) Sūrat Al-Fātiḥah <ul style="list-style-type: none"> ◦ Şirāṭa Al-Ladhīna ◦ The path of those 	<ul style="list-style-type: none"> • a straight path, • and to an upright religion, • the religion of Abraham [IMAM] the upright, <p>who was not of those who associate partners with God.</p> <p>note</p> <p>we have NO directions or GUIDANCE without :</p> <ul style="list-style-type: none"> • 1) Sūrat Al-Fātiḥah <ul style="list-style-type: none"> ◦ Şirāṭa Al-Ladhīna ◦ The path of those
---	--

make the connection

- **[Hazrat Ali [as] [IMAM]**
- **Karam Ullah Wajh Karim]**

1) Sūrat Al-Fātiḥah

- **Şirāṭa Al-Ladhīna**
- **The path of those**

BELIEVE IN OUR REVELATIONS

- **Bi'āyātinā**
- **[Hazrat Ali [IMAM]**
- **Karam Ullah Wajh Karim]**

32) Sūrat As-Sajdah -- PROSTRATION

**"Man Quntoo Maula
Wa Hadha Ali-yun Maula"**

re: Hazrat Ali [as]

collaborative evidence #1

5) Sūrat Al-Mā'idah

GRAVE WARNING

Balligh Mā 'Unzila

<p>Yā 'Ayyuhā Ar-Rasūlu</p> <ul style="list-style-type: none"> • Balligh Mā 'Unzila 'Ilayka Min Rabbika • • Wa 'In Lam Taf`al • Famā Ballaghta Risālatahu <p>Wallāhu Ya`šimuka Mina An-Nāsi</p> <ul style="list-style-type: none"> • Al-Kāfirīn <p>'Innallāha Lā Yahdī Al-Qawma Al-Kāfirīn</p> <p>(67).</p>	<p>GRAVE WARNING</p> <p>O Messenger!</p> <ul style="list-style-type: none"> • proclaim – HE WHO - that which hath been revealed unto thee from thy Lord, • • for if thou do it not, • thou wilt not have conveyed His message. <p>and Allah will protect thee from mankind.</p> <ul style="list-style-type: none"> • Al-Kāfirīn <p>Lo! Allah guideth not the disbelieving--Al-Kāfirīn folk. [comp 18:27; 5:67; 2:1-5]</p>
---	--

re: Hazrat Ali [as]

collaborative evidence #2

15) Sūrat Al-Ĥijr

- **Fāṣda` Bimā**
- **Tu'umaru**

<ul style="list-style-type: none"> • Fāṣda` Bimā • Tu'umaru <p>Wa 'A`riḏ` Ani</p>	<ul style="list-style-type: none"> • So proclaim Bimā -- HE WHO .. • / that which • thou art commanded,
--	---

<p>Al-Mushrikīna (94).</p>	<p>and withdraw from the idolaters.</p>
<p>'Innā Kafaynāka Al-Mustahzi'īna (95).</p>	<p>Lo! We defend thee from the scoffers,</p>
<p>• Fasabbiĥ Biĥamdi • Rabbika • Wa Kun Mina As-Sājidīna (98).</p>	<p>• But hymn the praise of thy Lord, • and be of those who make • prostration (unto Him).</p>
<p>Wa Ā`bud Rabbaka Ĥattaá Ya'tiyaka Al-Yaqīnu (99).</p>	<p>And serve thy Lord till the Inevitable cometh unto thee.</p>

Hazrat Ali [as] [IMAM]

Karam Ullah Wajh Karim

1) Sūrat Al-Fātiĥah

- **Širāṭa Al-Ladhīna**
- **The path of those**

BELIEVE IN OUR REVELATIONS

- Bi'āyātinā
 - [Hazrat Ali [as] [IMAM]
 - Karam Ullah Wajh Karim]

32) Sūrat As-Sajdah -- PROSTRATION

<p>'Innamā Yu'uminu</p> <p>• Bi'āyātinā</p> <p>Al-Ladhīna</p> <p>• 'Idhā</p> <p>Dhukkirū Bihā</p> <ul style="list-style-type: none"> • Kharrū Sujjadāan • Wa Sabbaḥū Biḥamdi Rabbihim <p>Wa Hum Lā Yastakbirūna</p> <p>(15).</p>	<p>Only those</p> <p>BELIEVE IN OUR</p> <ul style="list-style-type: none"> • REVELATIONS <p>WHO,</p> <ul style="list-style-type: none"> • WHEN <p>THEY ARE REMINDED OF THEM,</p> <ul style="list-style-type: none"> • FALL DOWN PROSTRATE • Wa Sabbaḥū Biḥamdi Rabbihim • and hymn the praise of their Lord, <p>and they are not scornful,</p>
--	--

"Man Quntoo Maula
Wa Hadha Ali-yun Maula"

note again

BELIEVE IN OUR REVELATIONS

- **Bi'āyātīnā**
 - **[Hazrat Ali [as] [IMAM]**
 - **Karam Ullah Wajh Karim]**

- **'Idhā -- WHEN**
- REMINDED OF THEM,
- FALL DOWN PROSTRATE
- Wa Sabbaḥū **Biḥamdi** Rabbihim
- and hymn **the praise** of their Lord,

[translation & emphasis added, [ali kenadian](#)]

make the connection

1) Sūrat Al-Fātiḥah –

Al-Ḥamdu Lillāhi **Rabbi**
Al-`Ālamīna
[\(2\)](#).

Praise be to Allah,
Lord of the Worlds,

make the connection and **FALL PROSTRATE:**

"Man Quntoo Maula

Wa Hadha Ali-yun Maula"

**May 20, 2012 - Uploaded by Serving
Islam**

**"LOOKING
AT ALI IS IBADAT"**

**"Tabarani and Hakim
narrated this with a hasan ...**

ALI KI SHAN BAZABAN SAHABA

...

Published on May 19, 2012

- **DR MUHAMMAD TAHIR UL QADRI**
- **(Jo Log Maula Ali Nahi Kehte**

<http://www.youtube.com/watch?v=sqofWDwH05w>

**By Dr Muhammad Tahir ul Qadri 30-
www.youtube.com/watch?v=j-ql4365FLw?**

the holy qur'an text translation and commentary, pp. 90,

[s.v. mir ahmed ali](#)

- **ALI being awarded the following**
- **epithets exclusively for**

himself as none else before or after him could ever earn
any one of them:

12. WAHJULLAH -- THE FACE OF GOD

:

1. al--Murtaza -- The Chosen One of God
4. Mazharul-Ajaib -- The Manifester of Wonders
8. **Asadullaahul Ghalib -- The ever victorious Lion of God**

9. Lisanullaah -- The Tongue of God
10. Yadullah -- The Hand of God
11. Ainullah -- The Eye of God
13. Valiullah -- The Friend of God

14. NAFSE Rasullullah -- The SOUL of the
Holy Prophet of God

20. Saifullah -- The Sword of God

:

12. WAHJULLAH -- THE FACE OF GOD

^^^^^^

compare

'Innamā Yurīdu Allāhu
verily that Allah's wish is

'Ahla Al-Bayti --
O Folk of the Household

IS

1. Min 'Āyāti Allāhi --
2. of the revelations of Allah
3. Wa Al-Ĥikmati -- and wisdom.

do you understand the above??

please explain it if you do!

Sheikh Tauseef ur rehman

<https://www.facebook.com/TrueIslamAhlehadees>

tum ko mubarak tum hara Deen ..

.hum ko mubarak

- **woh deen jo Allah**
- **mohammed pbuh par utara...**

OK ANSWER THE FOLLOWING QUESTIONS, if you will:

- **hum ko mubarak**
- **woh deen jo Allah**
- **mohammed pbuh par utara...**

• **where is the Path of Allah in Surah Fatihah?**

- **where is the Path of the Holy Prophet [SAS]**
- **in Surah Fatihah?**

WHAT IS SIRATAAL-LADHINA in Surah Fatihah?

WHOSE PATH IS SIRATAAL-LADHINA in Surah Fatihah?

AND FINALLY,

- **WHOSE PATH IS SIRATAAL MUSTAQIIM**
- **in Surah Fatihah?**

USE ONLY SURAH FATIHAH TO ANSWER MY MULTIFARIOUS QUESTION.

- **WHERE IS YOUR 'TAWHIID--ONENESS' OF ALLAH AFTER ALL,**
- **in Surah Fatihah ?**

Surah Al-Ikhlaas

•

112:1

Qul huwal la_hu ahad [i]

Qul Huwa Allāhu 'Aḥadun (1) [i]

Say HE IS Allah, HE is / the ONE.

**You Recite These 2 Surahs 5 Times Or More
In Your Daily Salah?**

- **Do You Understand Surah Al-Fatihah**

&

- **Surah Al-Ikhlaas?**

NO YOU DO NOT.

collaborative evidence

Sheikh Tauseef ur rehman,

Surah Fatiha 1 / 4 Sheikh Tauseef Ur Rehman

<http://www.youtube.com/watch?v=she4WBtCuiM>

Surah Fatiha 3 / 4 Sheikh Tauseef Ur Rehman

<http://www.youtube.com/watch?v=oJjoh8G4Jos>

**DO YOU KNOW WHAT IS THE QUR'ANIC MEANING ONLY;
OF THE ABOVE CITED 1) Sūrat Al-Fātiĥah?**

perhaps not, as is evident from your VARIOUS lectures.

DO YOU FOLLOW OR PRACTICE THE FOLLOWING

- **PORTION OF ISLAM**
- **OR THE HOLY QUR'AN**

vis-à-vis

.hum ko mubarak

- **WOH deen JO Allah**
- **mohammed pbuh**

- **par UTARA...**

[emphasis added, [ali kenadian](#)]

NO YOU DON'T

Ghafir 40:50

- Qaloo awa lam taku ta/teekum
-
- rusulukum
- **bialbayyinati**
-
- qaloo bala qaloo **faodAAoo**
-
- wama **duAAao** alkafireena
- illa **fee dalalin**

M. M. Pickthall

They say:

- Came not your messengers unto you
- **with clear / MANIFEST PROOFS?**
-
- They say: Yea, verily.
-
- They say: Then do ye **pray,**
- although the **prayer**
- of disbelievers
- **is in vain.**

Ghafir 40:62

- Thalikum Allahu rabbukum khaliqum
- kulli shay-in la ilaha illa huwa
-
- **faanna tu/fakoona**

M. M. Pickthall

- Such is Allah, your Lord,
- the Creator of all things,

- There is no Allah save Him.
-
- **How then are ye perverted?**

- **who deny**
- **the revelations of Allah.**

Ghafir 40:63

- **Kathalika yu/faku
allatheena kanoo**
-
- **bi-ayati Allahi**
- **yajhadoona**

- **M. M. Pickthall**
- **Thus are they perverted**
-
- **who deny**
- **the revelations of Allah.**

Ghafir 40:66

- **Qul innee nuheetu an aAAbuda allatheena**
- **tadAAoona min dooni Allahi lamma jaaniya**
-
-
- **albayyinatun min rabbee waomirtu**
- **an oslima lirabbi alAAalameena**

M. M. Pickthall

Say (O Muhammad)

- **: I am forbidden to worship those unto whom**
- **ye cry beside Allah since there have come**
-
-

-
- **unto me MANIFEST PROOFS--albayyinat --**
- **from my Lord,**
- **and I am commanded to surrender**
- **to the Lord of the Worlds.**

Ghafir 40:69

- **Alam tara ila allatheena yujadiloona**
- **fee ayati Allahi**
- **anna yusrafoona**

M. M. Pickthall

- **Hast thou not seen those**
- **who wrangle concerning**
- **the revelations of Allah,**
- **how they are turned away? -**

DO YOU FOLLOW OR PRACTICE

- **THE FOLLOWING PORTION OF ISLAM**
- **OR THE HADITHS THEREIN??**
-
-
- **[facebook.com/TrueIslamAhlehadees???](https://www.facebook.com/TrueIslamAhlehadees)**

vis-à-vis

hum ko mubarak

- **WOH deen JO Allah**
- **mohammed pbuh**
- **par UTARA...**

[emphasis added, [ali kenadian](#)]

By Dr Muhammad Tahir ul Qadri 30-

watch?v=j-ql4365FLw?

May 20, 2012 - Uploaded by Serving Islam

"Looking at Ali is ibadat"

^^^^^^

"Tabarani and Hakim narrated this with a hasan ...

^^^^^^

ALI KI SHAN BAZABAN SAHABA ...^

^^^^^^

Published on May 19, 2012

2 - The Prophet (Sallal L aahu Ta'ala Alayhi Wa Sallam) said:

- **"To look at the face of Ali (Alayhis Salaam)**
- **is worship."**

^^^^

(Al-Mustadrak, III, 152-153)

Sheikh Tauseef ur rehman(TRUE ISLAM)

[facebook.com/TrueIslamAhlehadees](https://www.facebook.com/TrueIslamAhlehadees)

(4:17:8)

bijahālatin
in ignorance,

an-Nisa` 4:17

Innama alttawbatu AAala Allahi lillatheena yaAAamaloona alssoo-a bijahalatin thumma yatooboona min qareebin faola-ika yatoobu Allahu AAalayhim wakana Allahu AAaleeman hakeeman

M. M. Pickthall

Forgiveness is only incumbent on Allah toward those who do evil in ignorance (and) then turn quickly (in repentance) to Allah. These are they toward whom Allah relenteth. Allah is ever Knower, Wise.

an-Nisa` 4:18

Walaysati alttawbatu lillatheena yaAAamaloona alssayyi-ati hatta itha hadara ahadahumu almawtu qala innee tubtu al-ana wala allatheena yamootoona wahum kuffarun ola-ika aAAtadna lahum AAathaban aleeman

M. M. Pickthall

The forgiveness is not for those who do ill-deeds until, when death attendeth upon one of them, he saith: Lo! I repent now; nor yet for those who die while they are disbelievers. For such We have prepared a painful doom.

web: www.kaisdukes.com

e-mail: sckd@leeds.ac.uk

<http://quran.com/>

the [Quranic Arabic Corpus](#),

QUESTION

Allāh ordered PLURALISM:

- **WHOSE PATH IS SIRATAAL MUSTAQIIM in Surah Fatihah?**
- **WHOSE PATH IS SIRATAAL-LADHINA in Surah Fatihah?**

- **WHY DO YOU SEEK GUIDANCE TO THAT PATH?**

**TO THE PATH OF THOSE WHO HAVE BEEN DEAD
FOR MILLENNIUMS?**

003.095 Say: Allah speaketh truth.

So follow the religion of Abraham

[HQ: 2:124imam],

**Lakum Diinukum--Unto you your Religion
WA LIYA DIIN--AND UNTO ME MY RELIGION**

Kaafiruun--Disbelievers - Surah 109:6

was salaam : and peace

compare

Sheikh Tauseef ur rehman,

Surah Fatiha 1 / 4 Sheikh Tauseef Ur Rehman

<http://www.youtube.com/watch?v=she4WBtCuiM>

Surah Fatiha 3 / 4 Sheikh Tauseef Ur Rehman

<http://www.youtube.com/watch?v=oJjoh8G4Jos>

1) Sūrat Al-Fātiḥah –

Ahdinā Aṣ-

Ṣirāṭa Al-Mustaḳīma

(6).

- **Ṣirāṭa Al-Ladhīna**
- **The path of those**

...

WHO & WHAT WERE THEY?

- **WHY DO YOU SEEK GUIDANCE TO THAT PATH?**

**TO THE PATH OF THOSE WHO HAVE BEEN DEAD
FOR MILLENNIUMS?**

HYPOCRISY

[Ya Rasool Allah Madad by Sheikh Tauseef ur Rehman - Dailymotion](#)

www.dailymotion.com/.../x16k9kp_ya-rasool-allah-m...

05 29,520 53:45

Watch the video «Ya Rasool Allah Madad by Sheikh Tauseef ur Rehman»

... Shirk Aur Ummat-e ...

<https://www.facebook.com/TrueIslamAhlehadees>

Nav Kenadian tum jahil ho aur jahil rahoge --

<http://navkenadian.wordpress.com/2013/11/02/shaikh-tauseef-ur-rehman->

[your-own-words-have-not-only-condemned-you-](#)

[but-also-show-that-your-are-completely-jahiliyaa/](#)

Shaikh Tauseef ur Rehman —

your own words

have not only condemned

you but also shown

that you are completely JAHILIYAA

excerpt

Shaykh Tauseef ur Rehman Rashidi

His Biography

Sheikh Tauseef ur Rehman is one of the best Orator of Islam

in Urdu language currently residing in Riyadh Saudi Arabia. ...

He is also associated with Maktab-ae-Tauliat Jaliyaat in Saudi Arabia.

<http://www.hasbunallah.com.au/category/urdu/tauseefurrehman/>

info@hasbunallah.com.au