

J. Appl. Environ. Biol. Sci., 7(9)144-152, 2017

© 2017, TextRoad Publication

ISSN: 2090-4274 Journal of Applied Environmental and Biological Sciences www.textroad.com

Textual Relativity and Tafseer Mafateh- Ul-Ghaib: an Analysis

Kiramat Ali¹, Prof Dr. Nisar Muhammad²

¹Ph.D Research Scholar, Department of Islamic Theology, Islamia College Peshawar, KP, Pakistan. ²Dr Nisar Muhammad, Proffessor Department of Islamic Theology, Islamia College Peshawar, KP, Pakistan.

> Received: April 22, 2017 Accepted: July 24, 2017

ABSTRACT

The analysis of the textual relation in the Holy Quran is regarded as Al Munasaba. It is also called the organic unity of the Holy Quran. It is an intersection between tafseer-i-Quran and linguistics. Whether the Quran possesses such an integrity or not in regard of organic unity or thematic connectivity amongst its verses (ayah) and chapters (suras)? The existence of unity within the Holy Scripture and chain of the Holy Quran is believed either in the form of consecutive verses or in collective purpose which is to convey Islamic Preaching to all mankind.

The paper explores the history and development in the studies conducted with reference to the coherence and organic unity of the text of the Holy Quran from Tafseer MAfateh-ul-Ghaib (keys to unknown) known as Tafseer-i-Kabeer (the longest commentary) of Imam Fakhr-ud-Din Razi R.A. He meticulously commented upon thematic connectivity in each and every verse (Ayah), its parts and every chapter (surah) of the Holy Quran. Imam Fakhr ud din Razi R.A was the first man in the group of sacred Islamic scholars, did the interpretation (Mufassireen) of the Holy Quran who made a great contribution in this regard. The present study is an analytical research of the said topic "TEXTUAL RELATIVITY" (Al Munasaba) or the textual connectivity (Rabth) in tafseer MAfateh-ul-Ghaib of Imam Fakhr-ud-Din Razi RA in 18th volume especially in Surah-e-Hood and Surah-e-Yusuf. **KEYWORDS:** Textual Relativity, Organic unity, Linguistics, Thematic connectivity, Coherence, Interpretation

INTRODUCTION

Many considerable debates are existed on the theory whether the Quranic text possesses a thematic connectivity or not. Through the analysis of the textual relationship amongst the Surah and its verses in tafseer-i- Kabeer i.e. MAfateh-ul-Ghaib of Imam Razi¹ RA, we shall find a convincing answer to the question that where the linguistic analysis and tafseer meet? Islamic Scholars are agreed upon the authenticity and the present arrangement of the Holy Quran, which is according to the instructions of the Holy Prophet SAW, but they are divided on the issue of relation theory. Some Islamic scholars like Mustafa Sadiq Al- Rafii² Said that "each surah has a variety of topics which are not necessarily related to a unified theme, but it has a spritual unity in the sequence of its verses to the central idea of the Holy Quran to convey the purpose of preaching of Islam to all mankind"³. He also added that" the physical and spiritual unity is continuously realized in the form of rhythm and rhyme dominating the very surah⁴." Some other scholars are holding the notion of the central ideas or the main claims of the Quranic Suras. "The whole surah is devoted to a single idea and the various topics within the surah are elaborating it"⁵. The above thoughts are presented by Sayyid Qutub Shaheed⁶ and Allameh Tabatabaei⁷ etc. Some non-Muslim scholars who tried to translate the Holy Quran into European languages claim that "Quranic text lacks coherence and are scaterred thoughts⁸."

The present study is seeking to answer the above questions and to develop an approach to the following topics.

1: Literal and terminal research of textual relativity (Al Munasaba)

2: Development of coherent (Nazm) thoughts.

3: Some examples of thematic connectivity from tafseer MAfateh-ul-Ghaib i.e. Tafseer-e-Kabeer of Fakhr ud din Razi RA.

Textual Relation or Ilmul Munasaba (علم المناسبه)

Literal Research:

Ibn Faris⁹ said that: النُّونُ وَالمبَّنُ وَالْبَاءُ كَلِمَةٌ وَاحِدَةٌ فِيَاسُهَا اتِّصَالُ شَيْءٍ بِشَيْءٍ. مِنْهُ النَّسَبُ، سُمِّيَ لِاتِّصَالِهِ وَلِلاِتِّصَالِ بِهِ. تَقُولُ: نَسَبْتُ أَنْسُبُ. وَهُوَ نَسِيبُ فَلَانٍ. وَمِنْهُ النَّسِيبُ فِي الشِّعْرِ إِلَى الْمَرْأَةِ، كَأَنَّهُ ذِكْرٌ يَتَّصِلُ بِهَا: وَوَلَا يَكُونُ إِلَافِي النِّسَاءِ¹⁰

Corresponding author: Kiramat Ali, Ph.D Research Scholar, Department of Islamic Theology, Islamia College Peshawar, KP, Pakistan.

"The basic meaning of the alphabets (ن س ب) is "to connect a thing to another one". The word (نسب) race is from this origin. It was named so due to its connection. The word (سبب) is also made of this matter, meant as to describe the beauties of a woman to express love with her. In this regard it has been used only for women."

Allameh Ibn sayyaeda¹¹ writes: والنَّيْسَبُ والنَّيْسَبُ والنَّيْسَبُ الطَّريق المُستقيمُ الواضح وقيل هو ما وُجَد من أَثَر الطريق والنَّيْسَبُ طريقُ النَّمْلِ وقيلَ النَّيسَبُ النَّمْلُ إذا جاء مِنها واحِدٌ في إثَر آخرَونُسيَيْبٌ اسم رَجُلٍ عن ابن الأعرابي وحدَه¹² are called to a straight and clear path, the route of ants is also called (النسيب). Ants called النسيبان and النسيبان and النسيب they are following each other."

Hafiz Sayyutti¹³ said that:

المناسبة في اللغة المشاكلة و المقاربة 14

"Literally (مناسبة) meaning is (مشالت) resemblance and (مناسبة) mutual uniformity."

Terminal Research

Dr. Mana' Al Qattan¹⁵ describes that: المناسبة في اللغة: المقاربة......والمراد بالمناسبة هنا: وجه الارتباط بين الجملة والجملة في الآية الواحدة أو بين الآية والآية في الآيات المتعددة، أوبين السورة والسورة أ

"Literally" Al Munasabah"is : resemblance and uniformity. The terminal meaning is here "the knowledge that discusses the coherence in arrangement of the sentences of the Holy Quran, its verses (Ayah) chapters (Suras) and the science of interlinking and relativity to each other".

The importance of this knowledge proceeds due to this reality that the present arrangement and sequence of the Holy Quran is not man- made but Allah Almighty has revealed it. Therefore it is obligatory to know the coherence and relevancy among verses(ابيات) and suras." However Dr.Sibhi Al Saleh¹⁷ said that:

وجه المناسبة بين الآيات أو بين السور يخفى تارة ويظهر أخرى ، وأن فرص خفائه تقل بين الآيات وفرص ظهوره تندر بين السور¹⁸ "The regulation in this regard is that the relativity and textual connectivity among verses or suras sometimes remains abstract and the other time apparent. However the opportunities of the abstractness of the internal relevancy among the verses are very low. Besides that the organic unity among the suras (chapters) is very seldom." The central idea has a notable course in the internal coherence of the suras (chapters). After that the parts and details are connected with the internal theme. Hafiz Sayyutti writes that:

"sometimes the shape of the organic unity amongst the parts is that a specific theme could not be completed by one verse, and then the second verse comes for the completion of the previous subject, for interpretation, interdependence or exceptionality. Sometimes the second verse comes for causal (استدر اک) and findings (تعلیل), as it reveals for comparisons, examples, pragmatism or revisions. Similarly oftenly the verses come in antithetical order, as after the characteristics of Muslims that of nonbelievers (kafirs), alarmings after illusions and the verses about theism (توحيد) after the creation and invigoration of universe."19

I have an idea from my Quranic studies that sometimes in the start, the wisdom is appealed and then called upon the heart, advises after orders are mentioned many times. So whenever one verse is joined to another one, there is so much relativity. Each type of arrangement and coherence has many colors of beauties in its textual connectivity. All themes of the Suras (chapters) are connected to its central idea. There is a great relation between the beginnings and closing of the suras (chapters).

By knowing all these kinds of thematic connectivity's we can find the accurate apprehension of the Holy Quran in the fields of miracles, conciseness, meanings and its outstanding coherence. The manner of description of the Holy Quran is relevant to the methodology of the ancient Arabs. They were not regarding the coherence and continuity like the onward writers. The elision, conciseness and compression were the usual ways of their conversation and discussion. In the place of clauses they did to use meaningful allusions and prefer it to represent by disclosing and describing, to get the wanted effects by intellectual people. The contextual theme of the Holy Quran is according to the approach of ancient Arabs as it was physical and natural. Therefore Allah Almighty sent all the messengers to their nations in their own language for aphorism and advisability.

The Development of the Coherent Thoughts

In the beginnings of Islam the Quranic tafseer was limited only to the narrations (ahadiths) related to interpretation and quotes of sahaba RA. They were highly related to Jurisprudence orders and revelation causes. Afterward this field explored and discussion over literal and meanings grounds began. On the other hand in the interpretation of Quranic stories Israeli narrations indulged the literature of tafseer. Books those were written in ummaids era, trusted over narrations, were exposed. With the development of Abbasids, the mix up amongst Arabs and non-Arabs promoted. Various cultures influenced into Arabic literature. The tendency of moderation and rationalism created.

So the scholars of interpretation of Quran, granted their deep attention to disclose the literature and illustrative beauties, so the attitude towards tafseer changed.

According to Sheikh Khifti Muhammad Sharif the book of Abu-Ubaida Mua'mmar-ibn Mussanna²⁰ named Majazul-Quran was the first one which opened the door to rhetoric and literary debate in the art of interpretation. However, Ibn Nadeem Waraq²¹ has called the book of Asmayee²² (اصمعى) the first one in this regard. The Sheikh wrote it to remove contradictions between certain Quranic verses. Another person of the same age Farah Delmi²³ wrote the Tafseer Ma'ani ul Quran (the commentary on the meanings of Quran) and concluded with the literal dimensions of these descriptions in the thematic connectivity, started by Abu Ubaida²⁴. Farrah Delmi has the privilege to have written the entire commentary first²⁵.

In the early third century AH, Imam Ibrahim Nizam²⁶ of Mu'tazila argued the deviation rule in the discussion of Ijaz-i-Quran. Denying which his disciple Jahiz²⁷ wrote Nazm ul Quran²⁸. He called the quranic style of conciseness as miracle. Probably Jahiz was the first writer who wrote the book on eloquent miracle of the Holy Quran. (بلاغت) With the support of this book, other writers took up the pin and start writing in this regard.

Textual Relativity (المناسبة) And Tafseer MAfateh-ul-Ghaib

The major development and importance of the discussion in thematic connectivity came from Imam Fakhr- ud- Din Razi's commentary on MAfateh-ul-Ghaib. He granted a special attention towards the coherence and textual relativity of the Quranic verses. Furthermore the precedence and delay of sentences, the differences of syllables, the interconnection and disconnection of the words, their elsewhere differences and so on, uncountable secrets he disclosed. Al-Razi is the first imam (religious leader) in the field of interpretation literature who nominated the arrangement and coherence of the Quranic verses as "Miracle" like its words and meanings. He thinks that those people who called the thematic methodology of the Holy Quran as a "miracle" meant to the arrangement and textual relativity of the Quranic verses. Therefore he writes in his tafseer:

ومن تأمل في لطائف نظم هذه السورة وفي بدائع ترتيبها علم أن القرآن كما أنه معجز بحسب فصاحة ألفاظه وشرف معانيه فهو أيضاً معجز بحسب ترتيبه ونظم آياته ولحلّ الذين قالوا إنه معجز بحسب أسلوبه أر ادوا ذلك إلا أني رأيت جمهور المفسرين معرضين عن هذه اللطائف غير متنبهين لهذه الأمور وليس الأمر في هذا الباب كما قيل ²⁹

"The person who gives the full attention to the modern and innovatory arrangement of this surah (Al Baqarah), he shall come to know very well that as the Holy Quran is a great miracle due to atticism of its words and the honor of its meanings, alike it is due to the arrangement and coherence of verses (Ayah). Probably the people whom described Quran as a "miracle" because of its expression and methodology, meant like we have mentioned above. Although it is very sad that I have found the common scholars of interpretation, who are the revolvers of these wonderful secrets and are blinking of this uniqueness of the Quran". Imam Razi also writes that

ثرلطائف القرآن مودعة في الترتيبات والروابط³⁰

"The most secrets of the Holy Quran are granted in its thematic arrangements and textual relativities." Like his precursor Imam Naisha Puri³¹, Imam Razi also blaming the scholars of interpretation of his age, who are lack of interest to this, appreciated knowledge due to their narrow mindedness. Furthermore he says that the real situation in this regard is like to the couplet of a poet:

والنجم تستصغر الأبصار رؤيته والذنب للطرف لا للنجم في الصغر³²

"Sun is seen very small by eye sight, though the blame is to sight not to sun."

Once he writes in his tafseer Mafatheh-ul-Ghaib that:

لتقلُّوا في سَبَب نُزُولِ هَذِه الآيَةِ أَنَّ الْكُفَّارَ لأَجْلِ التَّعَنُّتِ، قَالُوا لَوْ نَزَلَ الْفُرْآنُ بِلْعَةِ الْعَجَمِ قَنَزَلَتْ هَذِه الْآيَةُ، وَعَذِي أَنَّ أَمْثَالَ هَذِه الْكَمَاتِ فِيهَا حَبْفِ عَظِيمٌ عَلَى الْقُرْآن، لاَنَّه يُقَتَضِي وُرُودَ آيَاتٍ لا تَعَلَّقَ لِلْبَعْضِ فِيهَا والْبَعْض، وَأَنَّه يُوجِبُ أَعْظَمَ أَنُوا عالمُّونَ فَكَيْف كِثَابًا مُنْتَظِمًا، فَصَنَّلاً عَن ادِعَاء كَوْنِهِ مُعْجِزًا؟ بَل الْحَقَّ عِذْدِي أَنَّ هَذِهِ السُورَةَ مِنْ أَوَلِهَا إِلَى الْحَافِقُ الْحَافِقُونُ وَلَا لَهُ فَنَوَ

"People say that this verse (ayah) has revealed to answer those who prankfully said that it would be better to betide the Holy Quran in a non-Arabic language. However these kinds of talks, according to me, are a worst cruelty with the Holy Book of Allah Almighty. It is meant that there is no mutual relativity and coherence amongst the verses of the Holy Quran. Though to say like that is a much amplified blaming on it, so how it can be accomplished the claim that it is an arranged book along with this blame, furthermore is very far away to recognize it as a miracle. According to me it is a valid reality that this Surah (chapter) is a connected discussion $(\mathcal{A} \square)$ from beginning till to the end.

And after the simple commentary on the above Surah (chapter) and describing its coherence he said:

And after the simple commentary on the above Surah (chapter) and describing its concrence in sam. وَكُلُّ مَنْ أَنْصَفَ وَلَمْ يَتَعَسَّفْ عَلِمَ أَنَّا إِذَا فَسَرَّنَا هَذِهِ الْآيَةَ عَلَى الْوَجْهِ الَّذِي ذَكَرْنَاهُ متارَتْ هَذِهِ السُورَةُ مِنْ أَوَّلِهَا إِلَى آخِرِ هَا كَلَامًا وَاحِدًا مُنْتَظِمًا مَسُوقًا نَحْوَ عَرَضٍ وَاحِدٍ³⁴

Kiramat and Nisar, 2017

"Every writer who is realistic will recognize that if the interpretation of this sura is delivered like me, the whole surah will be observed as one theme, and it's all verses (Ayah) will demonstrate to the only one reality". Now I am going to illustrate some examplary samples of contextual relativity from the 18th volume of tafseer MAfateh-ul-Ghaib commented by Imam Fakhr ud Din Razi RA.

Examples of Contextual Relativity in Tafseer MAfateh-ul-Ghaib from Surah HUD and surah Yusuf.

Surah HUD:

Imam Razi has described certain textual connectivity's in the following verses of surah HUD.

And such is the punishment of thy Lord, when He punishes the towns while they are iniquitous. Surely His punishment is painful, severe.³⁵

Commentary on the Verse

Understand that Allah Almighty has informed his Prophet Muhammad (SAW) in his Holy book of the work done by the previous messengers. When their nations antagonize them, the prophets paid them in the shape of perdition of extermination. Allah Almighty also said that they were cruelest over themselves so the extirpation took upon them. Then he said: ﴿ وَكَذَلِكَ أَخُذُ رَبِّكَ إِذَا أَخَذُ الْقُرِي وَهِي طَالِمَةٌ ﴾ So this verse has a deep contextual relativity to the foreward happenings of the surah-

So be not thou in doubt as to that which these worship. They worship only as their fathers worshipped before. And surely we shall pay them in full their due undiminished.³⁷

Commentary on the Verse

his nation to the Holy Prophet (SAW). So he said (فَلا تَكَ فِي مِرْيَةَ) (وَلَقَدْ آتَيْنا مُوسَى الْكِتابَ فَاخْتَلِفَ فِيهِ وَلَوْ لا كَلِمَةٌ سَبَقَتْ مِنْ رَبِّكَ لَقُضِيَ بَيْنَهُمْ وَإِنَّهُمْ لَفِي سَنَكَ مِنْهُ مُرِيبٍ) And We certainly gave the Book to Moses, but differences arose therein. And had not a word gone forth from thy Lord, the matter would have been decided between them. And they are surely in a disquieting³⁹ doubt about it. **Commentary on the Verse**

اغْلَمُ أَنَّهُ تَعَالَى لَمَّا بَيَّنَ فِي الْآيَةِ الْأُولَى إصْرَارَ كُفَّا مَكَّةً عَلَى إنْكَارِ التَّوْجِيدِ، بَيَّنَ أَيْضًا إصْرَارَ هُمْ عَلَى إنْكَارِ لَنُوَّتِهِ عَلَيْهِمْ بِكَتَابِهِ، وَبَيَّنَ تَعَالَى أَنَّ هُؤُلاءِ الْكُفَّارَ كَلُوا عَلَى هَذِهِ السِّيَرَةِ الْفُاسِدَةِ مَعَ كل الْأَنْبِيَاءِ عَلَيْهمُ السَّلَامُ وَضَرَبَ لِذَلِكَ مَثَلًا وَهُوَ أَنَّهُ لَمَّا أَنْزَلَ التَّوْرَاةَ عَلَى مُوسَى عَلَيْهِمْ السَّلَامُ اخْتَلُوا فِيهِ فَقَبِلَهُ بَعْتُهُمْ وَأَنْكَرَهُ آخَرُونَ، وَذَلِكَ يَدَلُ عَلَى أَنَّ عَادَةَ الْحَلْقِ هَكَذَا عُمَّ قَالَ تَعَالَى 40:

Know that when Allah Almighty expressed the consistent denying of faithless people from theism, alike he mentioned their antagonism of his prophet hood and the belying of his book i.e. Quran as well. And Allah Almighty said that they strictly remained on this manner with all prophets and then described an example for their consistent habit. When Torah (old testaments) revealed on Moses (AS) they showed their discordance to each other. Some of them accepted and the other rejected. This shows that creation is going continuously on this manner. Then Allah Almighty says:

4: ﴿ وَأَقِم الصَّلاةَ طَرَفَى النَّهارِ وَزُلُفاً مِنَ اللَّيْل إِنَّ الْحَسَناتِ يُذْهِنِنَ السَّيْئاتِ ذلِكَ ذِكْرِي لِلذَّاكِرِينَ ﴾

And keep up prayer at the two ends of the day and in the first hours of the night. Surely good deeds take away evil deeds. This is a reminder for the mindful⁴¹.

Commentary on the Verse

اعْلَمُ أَنَّهُ تَعَالَى لَمَّا أَمَرَهُ بِالإسْتِقَامَةِ أَرْدَفَهُ بِالأَمْرِ بِالصَّلَاةِ وَذَلِكَ يَدُلُّ عَلَى أَنَّ أَعْظَمَ الْعِبَادَاتِ بَعْدَ الْإِيمَانِ بِاللَّه هُوَ الصَّلَاة⁴² Get that when Allah Almighty ordered him (SAW) of steadfastness (ستقامت) then directly granted the orders of praying prayer (صلوة). This shows that after the faith in Allah Almighty the greatest worship is praying. (صلوة).

5: ﴿ وكُلاً نَقُصُ عَلَيْكَ مِنْ أَنْباءِ الرُسُلِ مَا نُثَبِّتُ بِهِ فُوادَكَ وَجاءَكَ فِي هذِهِ الْحَقُ وَمَوْ عِظَةٌ وَذِكْرى لِلْمُؤْمِنِينَ ﴾

And all we relate to thee of the account of the messengers is to strengthen thy heart therewith. And in this have come to thee the truth and an admonition and a reminder for the believers⁴³

Commentary on the Verse

اغلَّمُ أَنَّهُ تَعَالَى لَمَّا ذَكَرَ الْقِصَصَ الْكَثِيرَةَ فِي هَذِهِ السُّورَةِ ذَكَرَ فِي هَذِهِ الْأَيَةِ نَوْ عَيْنِ مِنَ الْفَائِدَةِ. الْفَائِدَةُ الأُولَى: تَثْبِيتُ الْفُوَادِ عَلَى أَدَاءِ الرَّسَالَةِ وَ عَلَى الصَّبُر وَاحْتِمَالِ الأَدَى، وَذَلِكَ لِأَنَّ الْإِنْسَانَ إِذَا ابْتُلِيَ بِمِحْنَة وَبَلِيَّة فَإِذَا رَأَى لَهُ فِهِ مُشَارِكًا خَفَ نَاكَ عَلَى قَلْبِهِ، كَمَا يُقَالُ: الْمُصِيبَةُ إذا عَمَتْ خَفَّ، فَإِذَا سَمِعَ الرَّسُولُ هَذِهِ الْقِصَصَ، وَ عَلِمَ إِنَّ الْإِنْسَانَ إذَا التَّلِي بِمِحْنَة وَبَلِيَّة فَإذَا رَأَى لَهُ فِهِ مُشَارِكًا خَفَ نَاكَ عَلَى قَلْبِهِ، كَمَا يُقَالُ: الْمُصِيبَةُ إذا عَمَتْ خَفَّ، فَإِذَا سَمِعَ الرَّسُولُ هَذِهِ الْقِصَصَ، وَ عَلَمَ أَنَّ حَالَ جَمِيعِ الْأَنْبِيَاءِ صَلَوَ اللَّهُ عَلَيْهِمْ مَعَ أَنَّبَاعِهِمْ تَحَمُّلُ الْأَذِى مِنْ قَوْمِهِ وَأَمْكَنُهُ الصَبْرُ عَلَيْهِ. وَالْفَائِدَةُ الْقَائِيَةُ: قَوْلُهُ: وَجَاءَكَ فِي هذهِ الْحَقُ وَمَوْ عِظَةٌ وَذِكُرى لِلْمُؤْمِنِينَ وَفِي قَوْلِهِ: فِي هَذِه أَنْ الْأَذَى مِنْ قَوْمِهِ وَأَمْكَنُهُ الصَبْرُ عَلَيْهِ.

You must know that when Allah Almighty mentioned many stories in this Surah (chapter), then he illustrated two kinds of benefits from these happenings.

1st Benefit: To strengthen his (SAW) heart for the payment of Prophethood and facing hardships. Because whenever someone fall into difficulty and see his partner in that, it becomes light and easy. As it is a proverb that (الداعت خفت) "Hardship when become common, lightened". So when the Prophet (SAW) heared those stories and came to know that all the messengers and their followers have the same hurdles. So the falling in difficulties by his nation was become easy for him and got the power to endure it.

2nd Benefit: The sayings of Allah Almighty: (وَجَاعَكَ فِي هَذِهِ الْحَقُّ وَمَوْ عِظَةٌ وَذِكْرَى لِلْمُؤْمِنِينَ) There are three options of this هُذه saying of Allah Almighty:

1: First is in this Surah (chapter)

2: Second is in this verse (Ayah)

3: And third one is in this world and this option is far away from reality.

Surah Yusuf

Now I am going to write some examples of textual connectivity from surah Yusuf.

1: ﴿ وَلَمَّا بَلَغَ أَسْدَهُ آتَيْناهُ حُكْماً وَعِلْماً وَكَذَلِكَ نَجْزَي الْمُحْسِنِينَ ﴾ And when he attained his maturity, we gave him wisdom and knowledge. And thus do We reward the doers of good⁴⁵

Commentary on the Verse

في الآيَّة مَسَائِلُ: الْمَسْئَلَةُ الأُولَى: وَجُهُ النَّظْمِ أَنْ يُقَالَ: بَيَّنَ تَعَالَى أَنَّ إخوته لما أساؤا إلَيْهِ، ثُمَّ إنَّهُ صَبَرَ عَلَى تِلْكَ الشَّدَائِدِ وَ الْمِحَنِ مَكْنَهُ اللَّه تَعَالَى في الْأَرْض، ثُمَّ لَمَّا بَلَغَ أَشْدَهُ الْأَعْمَالُهُ الْحُكْمَ وَالْعِلْمَ، وَ الْمَقْصُودُ بَيَانُ أَنَّ جَمِيعَ مَا فَازَ بِهِ مِنَ النَّعَمَ كُانَ كَالْجَزَاءِ عَلَى صَبْرِهِ عَلَى تِلْكَ اللَّدَائِدِ وَ الْمِحَن، وَمِنَ النَّاسِ مَنْ قَالَ: إِنَّ الْبُوْمَ، ثُمَّ لَمَّ عَلَى وَالْعَهُ، ثُوَ اللَّهُ الْحُكْمَ وَالْعِلْم، وَ الْمَقْصُودُ بَيَانُ أَنَّ جَمِيعَ مَا فَازَ بِهِ مِنَ النَّعَمِ كُانَ كَالْجَزَاءِ عَلَى صَبْرِهِ عَلَى تِلْكَ اللَّذَائ الْأَعْمَالِ الْحَسَنَةِ، وَمِنْهُمْ مَنْ قَالَ: إِنَّ مَنِ اجْنَهَدَ وَصَبَرَ عَلَى وَسَكَرَ نَعْمَاء اللَّهُ تَعَالَى وَجَذَمَانِ اللَّالِمَةِ مَا عَانَ اللَّهُ فَوَ لَعْمَ، بِلَا لَعُمَالُ الْحَسَنَةِ، وَمِنْ قَالَ: إِنَّ الْنَبُوَةَ جَزَاءً عَلَى الْأَعْمَالَ الْحَسَنَةِ، وَمِنْهُ مَنْ قَالَ: إِنَّ مَنِ اجْنَهَدَ وَصَبَرَ عَلَى مِنْكَالَ الْحَسَنَةِ، وَجُهُ اللَهُ مَعْتَلًى اللَّعُمَ

Imam Razi says that there are a few options in this verse. The first one is the coherence and textual connectivity of the verse. So it is to say that when Allah Almighty explained that those people misbehaved with Hazrat Yusuf AS and he handled the hardships with tolerance. Then Allah Almighty granted him a graceful place on the earth. When he reached to his veteran age, Allah Almighty granted him knowledge. The main aim is to describe that all these awards, he found is the reward of his endurance in difficulties. Some people say that Prophethood is the reward of good deeds. Some other says that whoever bearded the hardships from the side of Allah Almighty and become

thankful, gets Prophethood. They fleed on their claim that when Allah described the tolerance of Hazrat Yusuf over difficulties, then he also mentioned about giving him Prophet Hood and said:

And she in whose house he was, sought to seduce him, and made fast the doors and said: Come. He said: Allah forbid! Surely my Lord made good my abode. The wrongdoers never prosper⁴⁷

Commentary on the Verse

اعْلَمْ أَنَّ يُوسُف عَلَيْهِ السَّلَامُ كَانَ فِي غَايَةِ الْجَمَالِ وَالْحُسْنِ، فَلَمَّا رَأَتُهُ الْمَرْأَةُ طَمِعَتْ فِيهِ⁴⁸

Imam Razi narrates that the coherence of this verse to the previous text is known that Hazrat Yusuf AS was extremely pretty and handsome. When that woman saw him, she become hopeful about him then Allah Almighty said: ﴿ وراودتَا التي هوفي بيتها

And they raced with one another to the door, and she rent his shirt from behind, and they met her husband at the door. She said: What is the punishment for one who intends evil to thy wife, except imprisonment or a painful chastisement⁴⁹.

Commentary on the Verse

The textual relation of the verse according to Imam Razi is that:

Understand when Allah Almighty narrated from the woman that she intended so, along it he also said the position of her demand and the running of Hazrat Yusuf (AS) from her. So stated that (واستبقالباب) and the meaning is that he ran from her and was trying for going out of the door and the woman was going fast to snatch him towards her.

She said: This is he about whom you blamed me. And certainly I sought to seduce him, but he was firm in continence. And if he does not what I bid him, he shall certainly be imprisoned, and he shall certainly be of the $abject^{51}$.

Commentary on the Verse

The organic unity of this text to the previous part of the surah is according to Imam Razi that:

It should be cleared that when the women said about the wife of Aziz that (فل معفها حبا) "his love has entered into the core of hers heart." So it become harsh for her and gathered them للما رائية (البرين البرت وقطعن) (البرين البرت وقطعن) (المعنان المعنان) (ا

CONCLUSION

It is a reality that the Holy Quran is the greatest treasure, whose diamonds cannot be counted. The great scholars of interpretation have described different sides of the knowledge of the Holy Quran. This book of perfect guidance is a complete code of life and has different colors of its beauty. Ilmul Munasaba is an important knowledge about the Holy Quran. Fakhr ud din Razi was the first Imam of the Quranic tafseer who put the foundation stone of the textual

connectivity in his great commentary on the Holy Quran i.e. Tafseer Mafatih al Ghayb. I have given some examples in this research article about the coherence and textual relativity from Tafseer Mafatih al Ghayb, but this commentary is in the need of comprehensive discussion in this regard in the shape of M.phil or PhD researches. Imam Razi has mentioned organic unity in his whole tafseer and has maintained describing thematic connection amongst the Suras, verses, sentences and clauses of the Holy Quran. Therefore it is needful to grant a keen concentration to Mafatih al Ghayb in this field. This will be very useful for the upcoming scholars to do research work in this field to disclose the various sites of the Holy Quran for public benefits.

REFRENCES

⁸:Bell Richard, The Quran, Edinbugh university Press, Edinburgh, 1989

⁹: Ahmad Ibn Faris Ibn Zakaria, Qazvini, Razi Abul Husain, born in 329 AH=941AD at the neighboring village of Qazvin. Learned literal knowledge from the great scholars. He is the author of several useful books. He died at Ray in 395AH=1004AD. Ahmad Ibn Muhammad Ibn Khalkaan, Wafyaat-Ul-A'yaan, vol:1, page:119

¹⁰: Ibn Faris,Mu'jam maqaees-al-Lugha, Vol: 5, P: 423

¹¹: Ali Ibn Ismail, Abul Hassan was the Imam of Lugha' (Literal knowledge). He was Born in 398AH=1007AD at Merseyside (East Andalusia). He Moved to Dania and died there in 458AH=1066AD. He and his father both were blinded by their eye sight. Ahmad Ibn Muhammad Ibn Khalkaan, Wafyaat-Ul-A'yaan, Vol:3, Page:331

¹²:Ismail Ibn Sayyida, Almuhkam wal Muheetul Azam, Darulkutub al-ilmiyya Beirut,2000,Vol:8,Page:331

¹³: Abdur Rahman Ibn Abi-Bakkar Ibn Muhammad Ibn Sabiq ud Din, Haziri, Sayyuthi, Jalal-ud-Din born in 849AH=1445AD. He became orphan in childhood and grown up at Qaira. In the age of 40 years, he moved to the side of the River Nile and wrote most of his books in the state of confinement. Emperors and graceful people came to meet him there and presented their gifts and awards to him. Neither he took a gift nor did he use to meet anyone. He died in 911AH=1505AD. Abdul hayi Ibn Ahmad Ibn Muhammad, Shazaratt-uz-zahab, Dar Ibn Kathir Damascus,1406AH,Vol:8, Page:51

¹⁴: Abd ur Rahman Ibn Kamal Jalaluddin al-Sayyuti, A-Itqaan fi Uloom-il-Quraan, Al hayyat al Misriyya al A'amma lil kitab,1974, vol:2, page: 139

¹⁵: Yahya Ibn Saeed, Qattaan, Tameemi, Abu-Saeed belonged to Basra, born in 120AH=737AD. He was a trustable, (Siqqa) worthy (Hujjah) and learner by heart of Ahadith (Hafiz Hadith). He was from the colleagues and age mates of Imam Malik RA and Imam Shu'ba RA. Imam Ahmad says that I have never seen someone like Yahya Ibn Saeed

¹: Muhammad Ibn Umar Ibn Hassan Ibn Husain, Taymi, Bakri, Abu Abdullah Fakhr-ud-Din Al Razi was a very great scholar of all kinds of religious and rational uloom (knowledge). He belonged to Tibristan, born at "Ray" in 544AH=1150AD and died at Herat in 606AH=1210AD.

Ahmad Ibn Muhammad Ibn Khalkaan, Wafyaat-ul-A'yaan, Beirut, 1994AD, Vol:05, page: 157

² : Mustafa Sadiq Ibn Abdul Razaaq Ibn Saeed Ibn Ahmad Ibn Abdul Qadir Al Rafiee was born on 1298AH=1881AD at Syria. He was a great scholar of literature and poetry. He died in 1356AH=1937AD at Egypt. Zirriklee, Al A'laam,Darul elm lil mallaieen Damascus,2002AD,vol:07,page:235-36

³ :Shams Al Din Muhammad Ibn Al Qayyim al jawziyya, Badai' Al Fawaid, Bashir Muhammad Uyun, Mustafa Sadiq Al-Rafii, Dar al Bayan Beirut 1994 vol:2,page:103

⁴ : Shams Al Din Muhammad Ibn Al Qayyim al jawziyya, Badai' Al Fawaid, Bashir Muhammad Uyun, Mustafa Sadiq Al-Rafii, Dar al Bayan Beirut 1994 vol:2, page:103

⁵ :Allameh Tabatabaie,The Quran in Islam: its impact and influence on the life of Muslims, Ansarian publication, Qom ,1985

⁶: Syed Qutub Ibn Ibrahim was born at Musha (Ussyooth) Egypt in 1324AH=1906AD. He was a great scholar of his time in interpretation, Islamic Jurisprudence and Hadith. He is called the martyr of the scholars of interpretation. He wrote the Tafseer fi Zilaal IL Quran. Martyred in the state of prison at saorah (Egypt) in 1387AH=1967AD. Zirriklee, Al A'laam, Vol:3, page :147-48

⁷ : Ibrahim Ibn Husain Ibn Raza Al Tabatabaie was born at Najaf in 1248AH=1832AD. He was a great scholar of literature and poetry.He died at Najaf in 1319AH=1901AD. Zirriklee, Al A'laam, Vol:1, page:37

Al Qattaan by my eyes. He was died in 198AH=813AD. Zirriklee, Al A'laam, Vol: 8, Page: 147. Ahmad Ibn Ali khateeb Baghdaadi, Tareekh i Baghdad, Darul kutub al-ilmiyya Beirut, Vol:14, page:135

¹⁶:Manna'ul Qattan,MAbahis fi Uloomil Quraan,Maktabatul ma'arif lin nashr wat tuzi'e,2000, page:96

¹⁷: Saleh sibhi Ibn Ibrahim, Tabeeb, Al-Misri belonged to Qaira. He learned at the school of languages, Qasril-A'anee and Barees. He was a great Islamic Scholar of all kinds of knowledge. He died at Qaira in1355AH=1936AD. Zirikli, Al A'laam, Vol: 3, Page: 191.

¹⁸: Sibhi al-Salih, Mabahis fi Uloomil Quraan, Darul ilm lil mallaieen Damascus, 2002 AD, page:97

¹⁹: Jalaluddin al-Sayyuti, A-Itqaan fi Uloom il Quraan, vol:2, page: 139

²⁰: Mu'ammar Ibn Mussanna Taymi was an independed slave of, Bannu Tameem, Taym Quraysh not that of Taymul-Rabab. He belonged to Basra and was the Imam (scholar) of Na'hwa (Grammar), Adab (Literature) and Lughat (literal knowledge). He was born in 110AH=728AD at Basra. Haroon-ur-Rasheed called him to Baghdad in 188AH and read some of his books from him. He was Hafiz-i-Hadith (Learner by heart of narrations (Ahadiths)). He was died at Basra in 209AH=824AD. No religious scholar attended his funeral as they hated him and used to criticize him. Zirriklee, Al A'laam, Vol:6, Page:272

²¹ : Muhammad Ibn Ishaq Ibn Muhammad Ibn Ishaq, Abul Farj Ibn Abi yaqoob Al-Nadeem, his date of birth is unknown. He belonged to Baghdad and died at the age of 92 years in 438AH=1047AD. Zirriklee, Al A'laam, Vol:6, page:29

²²: Abdul Malik Ibn Qurayb Ibn Ali Ibn Asma'a Albahili, Abu saeed Al Asma'ee was Rawiyat-ul-Arab (wanderer through Arabia). He was a great scholar of Lughat (Literal knowledge), poetry and geography. He was famous by Rawiyat-ul-Arab. He spent his most time by wandering in rural areas for collecting of knowledge, and Ahadiths (narrations). He was died at Basra in 216AH=831AD. Zirriklee, Al A'laam, Vol:4,page:162

²³: Yahya Ibn Ziyad Ibn Abdullah Ibn Manzoor Delmi was a famous scholar of grammar and literature in Kofa. He was born at Kofa in 144AH=761AD and then he moved to Baghdad. He was the major tutor of the both sons of Haroon-ur-Rasheed. He was also a great scholar of jurisprudence and Ilm-i-Kalam. He was died on the way to Mecca in 207AH=822AD. Khateeb Baghdadi, Tarikh-i-Baghdad, vol: 14, page:106 Zirriklee, Al A'laam, Vol:8, page:145

²⁴:Qutrub, Badee'ul Quran,page:37

²⁵ :Muhammad Ibn Ishaq abul Farj al-Nadeem, Al-Fihrist, Darul ma'rifa Beirut, 1978AD, page: 99

²⁶: Ibraheem Ibn sayyaar Ibn Hanie, Basri, Abu Ishaq Nizam was the scholar of Uloom-i-Falsafa (Philosophy). He was a highly popular scholar of Mu'tazila. He established a separate group in Mu'tazila called Nizamiyya. Jahiz, who is himself a Mu'tazili, wrote a permanent book on his faithlessness. He wrote several books in philosophy and I'etizaal. He was died in 231AH=845AD.

Khateeb Baghdadi, Tareekh-i-Baghdad, Vol:6, page:97 Zirriklee, Al A'laam, Vol:1, page:431

²⁷: A'mar Ibn Bahar Ibn Mehboob Al Kinani, Al Lays, Abu-Usmaan was born at Basra in 163AH=780AD. He is recognized the scholar of the high Peaks in phonetics (literature). He belonged to Mu'tazila and was the leader of Jahiziyya sect. He was very ugly and a misconduct person. Due to falling the bookcase over him, he died in 255AH=869AD.

Zirriklee, Al A'laam, Vol:5, page:74

²⁸:Al-Balagha, Tatawwar wa Tareekh, page: 57

²⁹ : Imam Fakhr Ud Din Al-Razi, Tafseer Mafatih-Al-Ghayb,Darul Ihya ut Turath al Arabi Beirut,1420AH, vol: 7,page:112

³⁰: Imam Razi, Tafseer Mafatih-Al-Ghayb, vol:4, page:110, Tafseer: surah Al-nisaa:4:58

³¹ : Abdullah Ibn Muhammad Ibn Ziyad Ibn wasil Ibn Muhammad Naisaburi Abubakkar was born in 238AD=852AD. His great grandfather Wasil Ibn Memoon was a released slave of the family of Hazrat Usman Zan-Noorain RA. He learnt from the greatest teachers and was a great scholar from the sect of Shafieen. He was a Hafiz-I-Hadith. He was the pupil of Imam Muzani RA. He died in 324AH=936AD. Zirriklee, Al A'alaam, Vol:4, page:119

- ³³: Imam Razi, Tafseer Mafatih-Al-Ghayb, Berut, 1420AH, vol: 27, page: 569
- ³⁴: Imam Razi, Tafseer Mafatih-Al-Ghayb,Berut,1420AH, vol: 27,page:570
- ³⁵: QURAN TRANSLATION, HUD:11:102, vol:4, page: 464, Maktaba Shamila
- ³⁶: Imam Razi, Tafseer Mafatih-Al-Ghayb,Berut,1420AH,vol:18,page:396
- ³⁷: QURAN TRANSLATION, HUD:11:109, vol:4, page: 469, Maktaba Shamila
- ³⁸: Imam Razi, Tafseer Mafatih-Al-Ghayb,Berut,1420AH,vol:18, pag: 404
- ³⁹: QURAN TRANSLATION: HUD:11:110, vol:4, page:471, maktaba Shamila
- ⁴⁰: Imam Razi, Tafseer Mafatih-Al-Ghayb,Berut,1420AH,vol:18,Page:404
- ⁴¹ :QURAN TRANSLATION: HUD:11:114,vol:4, page: 475,Maktaba Shamila
- ⁴²: Imam Razi, Tafseer Mafatih-Al-Ghayb, Berut, 1420AH, vol:18, page: 407
- ⁴³: QURAN TRANSLATION: HUD:11:120, vol:4, page:480, maktaba Shamila
- ⁴⁴: Imam Razi, Tafseer Mafatih-Al-Ghayb, Berut, 1420AH, vol:18, page: 412
- ⁴⁵: QURAN TRANSLATION: Yusuf:12:22, vol:5, page:02, maktaba Shamila
- ⁴⁶: Imam Razi, Tafseer Mafatih-Al-Ghayb, Berut, 1420AH, vol:18, page: 436
- ⁴⁷: QURAN TRANSLATION: Yusuf:12:23, vol:5, page:03, maktaba Shamila
- ⁴⁸: Imam Razi, Tafseer Mafatih-Al-Ghayb, Berut, 1420AH, vol:18, page: 438
- 49: QURAN TRANSLATION: Yusuf:12:25, vol:5, page:03, maktaba Shamila
- ⁵⁰: Imam Razi, Tafseer Mafatih-Al-Ghayb, Berut, 1420AH, vol:18, page: 444
- ⁵¹: QURAN TRANSLATION: Yusuf:12:31, vol:5, page:11, maktaba Shamila
- ⁵²: Imam Razi, Tafseer Mafatih-Al-Ghayb, Berut, 1420AH, vol:18, page: 450

³² : Imam yafi'Ie said in Miraat-ul-janan that this is the couplet from the poetry of Abul-A'ala ma'ree. Abdullah Ibn Aaa'd Ibn Ali Ibn Sulemaan Al-Yafi'I, Miraat-al-janan wa Ibrat-al-Yaqzaan, Darul kutub al ilmiyya Beirut Labnaan, 1997AD, Vol:2, Page:70 Imam Razi, Tafseer Mafatih-Al-Ghayb, vol:4,page:110, Tafseer: surah Alnisaa:4:58