CHAPTER III

SHAIKH 'ABD AL-QĀDIR AL-JAILĀNĪ AND TAFSĪR AL-JAĪLĀNĪ

A. Biography of Shaikh 'Abd al-Qādir al-Jailānī

"As a child, there are angels who always come to me every day in such a beautiful boy. He accompanied me as I walked to *madrasah* and make my friends always put myself. He was with me all day until I got home. Within a day, I gained more knowledge than my peers for one week. I never knew him. One day, when I asked him, he replied, 'I was an angel sent from God. He sent me to protect you while you learn'."

That is a piece story of Shaīkh 'Abd al-Qādir al-Jailānī about his experiences in childhood.

Shaīkh 'Abd al-Qādir al-Jailānī was born on the 1st of *Ramaḍān* in 470 AH or 1077 AD in Jīlān, Persian² (also called al-Jīl, Jailān and Kīlān, now including Iranian territory)³. Year of birth is based on his words to his son that he was 18 years old when he arrived in Baghdad, coinciding with the death of a famous scholar, al-Tamīmi (488 H). That year also coincides with the decision of Imām Abū Ḥamīd al-Ghazālī to leave his teaching at the Nizāmiyyah University, Baghdad. The Imām was more interested in doing 'uzlah⁴.

His paternal genealogy are Abū Muḥammad 'Abd al-Qādir bin Abī Ṣāliḥ, Mūsā bin 'Abdullāh al-Jilī bin Yaḥya al-Zāhid ibnu Muḥammad bin Dawud bin Mūsā bin 'Abdullāh bin Mūsā bin 'Abdullāh al-Maḥḍī bin al-Ḥasan

¹ Ṣāliḥ Aḥmad al-Shāmi, *Shaikh 'Abd al-Qādir al-Jailānī, Kisah Hidup Sultan para Wali dan Rampai Pesan yang Menghidupkan Hati*, trans. Anding Mujahidin and Syarif Hade Masyah, Penerbit Zaman, Jakarta, 2011, p.15.

² Zezen ZA Bazul Asyhab, Sirrul-Asrar...rasaning rasa, Penerbit Salima, Tangerang, 2013, p.xvii

³ Shalih Ahmad al-Syami, *Op. Cit.*, p.16.

⁴ Ibid.

al-Muthannā ibnu al-Ḥasan bin 'Alī bin Abī Ṭālib **a**.⁵ Ibn Rajab in *Ṭabaqāt* said that there are some people who deny the lineage to 'Alī bin Abī Ṭālib, but in this thesis will not be discussed on this conversation because there is no end-base⁶.

While the genealogy of his mother are 'Abd al-Qādir bin Umm al-Khair Umm al-Jabbār Fātimah binti 'Abdullāh Sauma'i bin Abū Jamāl bin Muḥammad bin Maḥmūd bin Abū al-'Aṭā' 'Abdullāh bin Kamāl al-Dīn 'Isā bin Abū 'Alauddīn bin 'Alī Riḍā bin Mūsā al-Kaẓīm bin Ja'far al-Ṣādiq bin Muḥammad al-Bāqir bin Zain al'Abidīn bin Ḥusain bin 'Alī bin Abī Ṭālib husband of Fāṭimah al-Zahra bint Rasūlullāh \mathbf{n}^7 .

His father, Abū Sāliḥ Mūsā is a very ascetic and studious worship until he got a degree in Persian language as *Janki Dausat Muḥibb al-jihād* or the people who love jihād against lust⁸.

His mother said, "My son, 'Abd al-Qādir, was born in the month of Ramaḍān. During the day in the month of Ramaḍān, the baby was never going to be fed."

Regarding the narrative, there is a story that one $Rama \dot{q} a n$, when 'Abd al-Qādir was a baby, people cannot see the moon because of the clouds. Finally, to determine the beginning of the fast, they went to the house of Umm al-Khair and asked if the baby had eaten that day. Upon learning that the child does not want to eat, they believe that $Rama \dot{q} a n$ has arrived 10.

⁵ Shaīkh 'Abd al-Qādir al-Jailānī, al*-Fatḥu al-Rabbānī wa al-Faiḍu al-Raḥmānī*, Al-Maktabah al-Sha'biyah, Beirut, no year, p.3

⁶ Sa'id bin Musfir Al-Qahṭani, *Buku Putih Shaīkh 'Abd al-Qādir al-Jailānī*, trans. Munirul Abidin, M.Ag, PT Darul Falah, Jakarta, 2005, p.13

⁷ Shaīkh 'Abd al-Qādir al-Jailānī, *Tafsir al-Jailani Syekh Abdul Qadir Jaelani Juz 30*, trans. Abdul Hamid and Sahara Team, Sahara, Jakarta, 2011, p.20.

⁸ Zezen ZA Bazul Asyhab, *Loc.Cit*.

⁹ Shalih Ahmad al-Syami, *Op.Cit.* p.16.

¹⁰ Ibid.

Shaīkh 'Abd al-Qādir al-Jailānī died in Baghdad in 561 H/1166 M¹¹ on Saturday night after *Maghrīb* the eighth date of *Rabī' al-Akhīr* and his body was buried in his *madrasah* after witnessed by countless people¹². His tomb from the past until now visited by many people from all over the Islamic world. Among the Sufis, Shaīkh 'Abd al-Qādir al-Jailānī recognized as someone who occupies the highest position, which topped the trustee. In a public trust, he is the largest trustee is authorized to help another who is in danger. Shaīkh 'Abd al-Qādir al-Jailānī also admired and loved by the people, everywhere tell parents greatness to their children and almost every traditional religious ceremony, the reading of *al-Fātihah* presented to him¹³.

Shaīkh 'Abd al-Qādir al-Jailānī emerged as an important example which shows that the search for knowledge is a sacred duty upon every Muslim and Muslimah from since birth until death. He is a figure who is always thirsty for knowledge that all his life he spent on science. During his life there has been a lot of scholars whom he met to sit them so narrated that he knew 13 kinds of science¹⁴. In the morning and evening, he taught *tafsīr*, *ḥadīth* sciences, schools of thought, dissent, its principles, and *naḥwu* in *madrasah*. Meanwhile, after *Zuhūr* he read *al-Qur'ān* with various *qira'āt*¹⁵.

At the age of 18 years, 'Abd al-Qādir young left Jilan and traveled to Baghdad to seek knowledge. In Baghdad he studied at *Madrasah* of al-Shaikh Abū Sa'īd al-Makhzumī that is now known as *Bāb al-Shaikh*. After 33 years of study, Shaikh Abū Sa'īd al-Makhzumi died and handed *madrasah* at Shaīkh

¹¹ Sri Mulyati, *Mengenal & Memahami TAREKAT-TAREKAT MUKTABARAH DI INDONESIA*, Prenada Media, Jakarta 2004, p.27

¹² Sa'id bin Musfir Al-Qahthani, *Op. Cit.*, p.16

¹³ Martin Van Bruinessen, *Kitab Kuning, Pesantren dan Tarekat: Tradisi-tradisi Islam di Indonesia*, Mizan, Bandung, 1999, p.211.

¹⁴ Shaīkh 'Abd al-Qādir al-Jailānī, *Op. Cit.*, p.23. He mastered various branches of science in Islam, ranging from the science of *tafsīr*, *ḥadīth*, Jurisprudence, language, *qiraʾāt*, and so forth. In terms of jurisprudence, he gave a fatwa in Imām Al-Shāfiʿī and Imām Aḥmad ibn Ḥanbal *Madhhab*. Among the famous are his words, "I have examined all righteous deeds, and nothing more than feeding the virtuous deeds." (See the book *sirr al-asrār* a work of Shaīkh 'Abd al-Qādir al-Jailānī).

¹⁵ *Ibid*.

'Abd al-Qādir al-Jailānī¹⁶. From that moment, he gave a lecture at the *madrasah*. He gives the material 3 times in a week, Sunday morning, Friday morning and Wednesday night¹⁷.

Because he has been mastered the number of sciences, then pinned to him many titles that may be similar to scientific titles or specifications and expertises. Among these is the title *al-Imām* given by al-Sam'anī¹⁸, saying, "He is an *Imām* of *Ḥanbalī Madhhab* followers and their teacher of the time."

He was also given the title of *Shaikh al-Islām* by Al-Dhahabī, when writing his biography in the famous book *Siyār al-Nubalā*¹⁹.

He was also given the title by the Sufis as *al-Ghauth al-A'zam*²⁰ or *qutb* al-a'zam which means the pinnacle of spiritual development, spiritual ruler of the world after the Prophet Π and the Companions²¹. He was also nicknamed Sulṭān al-Auliya' (Sultan of the trustees) reinforces previous titles, which emphasizes excellence *ghauth*s on all order other holiness²². Beam makes extensive knowledge he holds *baḥr al-Nubuwah* (science of the Prophet) and *al-bahr Futuwah* (science of 'Alī bin Abī Tālib)²³. The nickname *Muhyiddīn*²⁴ that

¹⁶ Zezen ZA Bazul Asyhab, *Op.Cit.*, p.xvii.

¹⁷ It is said that his *tauṣiyah* was very touched and realized a lot of people from all walks of life. Starting from robbers, tyrant leaders to non - Muslims. History also notes that he has made repentance more than 100 thousand robbers and more than 5 thousand non - Muslims to Islam because they heard to his counsel.

His full name was Muḥammad ibn Manṣūr ibn Muḥammad Al-Sam'ani, ḥāfidz, muḥaddith, jurist, litterateur died in 510 H. (See al- Dhahabi , Siyār 'Alām Al – Nubalā , XIX, 327).

¹⁹ Sa'id bin Musfir Al-Qahthani, *Op. Cit.*, p.15.

²⁰ Shaīkh al — Islām Ibn Taimiyyah said, "As the names come out of the most proficient worship oral and public, such as al - Ghauth in Makkah, al - Ghauth in the Book of Allah and the sunnah of the Prophet n. While the al - Ghauth is allowed a Ghauth in Unitary ghauth in Gha

Tosun Bayrak al-Jerrahi, *Shaīkh 'Abd al-Qādir al-Jailānī Rahasia di balik rahasia (trans.*), Joko.S.Kahar, Risalah Gusti, Surabaya, 2002, p.ix.

²² Shaīkh 'Abd al-Qādir al-Jailānī, *Utterences of Shaikh Abdul Qadir Jailani (Malfuzhat) (trans.*), Ilyas Hasan, Penerbit Al-Bayan, Bandung, 1995, p.20.

²³ Abu Bakar Atjeh, *Pengantar Ilmu Tarekat*, Ramadhani, Solo, 1993, p.317.

²⁴ The eepithet often attached to him are: *Al-Ghauth al-A'Zam Sulṭān al-Auliya' Sayyidu al-Nās Shaikh Muḥyiddīn 'Abd al-Qādir al-Jailānī al-Ḥasanī al-Ḥusainī raḍiyallāhu 'anhu*. And sometimes all of which

is always attached to his name, which means people who turn on their beliefs quietly. It is already well known by historians both Muslims and non - Muslims that Shaīkh 'Abd al-Qādir al-Jailānī showed extraordinary courage in reaffirming the traditional teachings of Islam, in an era when sectarianism was widespread, and when materialistic tendencies are fluttering at all levels of society²⁵.

As for his teachers from several different branches of science are:

1. Al-Qur'an and Tafsir

In the field of al-Qur'ān he studied to Abū al-Wafa' 'Alī bin 'Aqil al-Ḥanbalī, Abū al-Khaṭāb Maḥfūẓ al-Kalwadhanī al-Ḥanbalī, and many other teachers²⁶. While in the field of Tafsīr besides studying at Abū al-Wafa' 'Alī bin 'Aqil al-Ḥanbali and Abū al-Khaṭāb Maḥfūẓ al-Kalwadhanī al-Ḥanbali, he also studied at Abū al-Ḥasan Muḥammad al — Qāḍī. According to various sources, he also studied at the Qāḍī Abū Sa'īd al — Mubārak ibn 'Alī al — Muḥarramī, the leading cleric of his time in Baghdad²⁷.

2. Hadith

In the field of ḥadīth, he studied at some of the ḥadīth scholars, among them are: Abū Ja'far Muḥammad ibn Aḥmad al — Baghdādī al-Sirāj, a clever shaikh, a *muḥaddith*. He was born in the year 417 H and died in the year 500 H, Abū Qasīm 'Alī bin Aḥmad bin Muḥammad bin Bayān al-Baghdādī, Abū Abdullāh Yaḥyā bin Imām Abū 'Alī Ḥasan bin Aḥmad bin Bannā al-Baghdādī al-Ḥanbalī²⁸, Shaikh al-Ṣadūq Abū Sa'd Muḥammad bin 'Abd Karīm bin Khushaish al-Baghdādī, Shaikh Abū

are summarized in the title of *Al-Baz al-Aṣhab* "gray eagle". (See utterances of Shaikh Abdul Qadir al-Jilani (malfuzhat), p.20.)

²⁵ Shaīkh 'Abd al-Qādir al-Jailānī, *Op.Cit.* p.19

²⁶ Shaīkh 'Abd al-Qādir al-Jailānī, *Tafsir al-Jailani Syekh Abdul Qadir Jaelani Juz 30, Op.Cit.*, p.21

²⁷ Shalih Ahmad al-Syami, *Op. Cit.*, p.27.

²⁸ Sa'id bin Musfir Al-Qahthani, *Op. Cit.*, p.23.

Bakar Aḥmad bin al-Muẓaffar bin Ḥusain bin 'Abdullāh bin Susan al-Tamar, Shaikh Abū Ṭālib 'Abd al-Qādir bin Muḥammad bin 'Abd al-Qādir bin Muḥammad bin Yusūf al-Baghdādī al-Yusūfī and Abū Ghālib Muḥammad bin al-Ḥasan al-Baqilānī.²⁹

3. Figh and Usūl Figh

As for the teachers of Shaīkh 'Abd al-Qādir al-Jailānī in the field of *Fiqh* and *Uṣūl Fiqh* are: Abū Khaṭāb Maḥfūz bin Aḥmad bin Ḥasan bin Aḥmad al-Kalwadhanī Abū Ṭālib al-Baghdādī, he is a priest of Ḥanbalī *madhhab*. His specialization is in the fields of ḥadīth and fiqh, even in *madhhab*, jurisprudence or debate. The other is his teacher Abū Saʿīd al – Mubārak bin 'Alī al – Makhzumī and Abū al – Wafa' 'Alī bin 'Aqīl bin 'Abdullāh al – Baghdādī³⁰ and Abū Sa'id al – muḥarramī that gave the title to him with "robes of glory" as a symbol for the ascetic people³¹.

4. Sufism

In the field of Sufism, teachers of Shaīkh 'Abd al-Qādir al-Jailānī are Ḥammād ibn Muslim al-Dabbās, as stated by al-Ḥahabī in *Siyār A'lām Al-Nubalā*, "Shaīkh 'Abd al-Qādir al-Jailānī is including one of his students. "Just as delivered by Ibn Imād in Sadharāt al - Dhahab with words, "Shaikh Ḥammād bin Muslim bin Dawud bin Dabbās Abū 'Abdullāh Al-Rahbi Al-Zāhid was his teacher³². Although his lineage of Sufi was from Shaikh Ḥammād al- Dabbās and entered the congregation through him, but he himself was awarded the dervish robes, a symbol of the Prophet's cloak by Qādī Abū Sa'īd³³.

²⁹ Shaīkh 'Abd al-Qādir al-Jailānī, Op.Cit., p.21.

³⁰ Sa'id bin Musfir al-Qahthani, *Op. Cit.* p.20.

³¹ Shaīkh 'Abd al-Qādir al-Jailānī', *Op.Cit.* p.21.

³² Sa'id bin Musfir al-Qahthani, *Op. Ĉit.* p.23.

³³ Shalih Ahmad al-Syami, *Op.Cit.* p.28. Qāḍi Abū Sa'id spiritual genealogy can be traced through Shaīkh Abū al-Hasan 'Alī Muhammad al-Qurashi, Abū al-Farāj al-Tarsusi, al-Tamimi, Shaīkh Abū Bakr al-

5. Literature and Arabic

His teacher in the field of literature and Arabic is Abū Zakaria Yaḥyā bin 'Alī bin Muḥammad bin Ḥasan Busṭam al-Shaibanī al-Khaṭīb al-Tibrīzī, born in the year 421 H and died in the year 502 H.

In any teachings, many people who attended in his assembly. Mentioned that the attending people in his teachings reached more than 70,000 people³⁴. Among them there are people who always followed him wherever he taught so they became great scholars, among them are:

- 1. Al-Qāḍi Abū Mahāsin 'Umar bin 'Alī bin Ḥaḍar al-Qurashī (525-575 H), a ḥafīz of al Qur'ān, jurists, and experts in the field of *ḥadīth*³⁵.
- 2. Syaikh Abū 'Alī al-Ḥasan bin Musallam bin Abū al-Jūd al-Farīsī al-Irāqī (404-594 AH), a renowned ascetic and religious experts. He studied jurisprudence and *al-Qur'ān* from him.
- 3. Abū 'Abdullāh Muḥammad bin Abū al-Ma'alī bin Qayid al-Awwānī (d.584 H), a leading wise to be a role model.
- 4. Taqī al-Dīn Abū Muḥammad 'Abd al-Ghānī binAbd al-Wahīd bin 'Alī bin Surūr al Maqdisī, (541-600 H), a priest who is pious, ascetic and *ḥadīth* scholars.
- 5. Abū al-Qasīm 'Abd al-Mālik bin 'Isā bin Dirbas bin Fir bin Jahm bin 'Abd al-Maranī al-Kurdī al-Shāfi'ī (516-605 H), an Egyptian judge who ascetic.
- Abū Muḥammad 'Abdullāh bin Aḥmad bin Muḥammad bin Qudamah bin Miqdam bin Naṣr al-Maqdisi al-Ḥanbali, the author of al Mughni (541-620 H) ³⁶.

Shiblī, Abū al-Qasīm, Sarī al-Saqati, Ma'rūf al-Karkhī, Dawud al-Ṭā'i, Ḥabīb al-A'zamī, and Ḥasan al-Baṣri up to 'Alī bin Abī Ṭālib. 'Alī received the habit of the devotion of the Prophet Muḥammad, who received it from Gabriel, and Gabriel received it from Allah.

³⁴ Ṣāliḥ Aḥmad al-Shāmī, *Op. Cit.*, p.76.

³⁵ Sa'id bin Musfir Al-Qahtani, Op. Cit., p.24.

³⁶ He said, "Just nine days a month we learned to Shaīkh 'Abd al-Qādir al-Jailānī, he died."

- 7. Abū al Ma'alī 'Abd al-Ghanī bin Ahmad bin Muhammad bin Ḥanifah al -Bajisrani al- Tani'u (489-563 H).
- 8. 'Abd al-Karīm Abū Sa'd ibn Muhammad ibn Mansūr ibn Muhammad ibn 'Abd al-Jabbar al – Tamīmī al- Sam'anī (506-562 H).
- 9. Abū Tālib 'Abd al-Latīf bin Muhammad bin 'Alī bin Hamzah bin Farīs bin al-Qubayyiti al-Harrani (554-641 H).
- 10. Abū al-'Abbās Ahmad bin al-Mufarrij bin 'Alī bin 'Abd al-'Azīz bin Maslamah al-Dimashqi (555-650 H), one of the famous scholars³⁷.

Among those who learned to Shaīkh 'Abd al-Qādir al-Jailānī were his children. The famous among them are:

- 1. 'Abd al-Razāq bin 'Abd al-Qādir al-Jailānī (528-603 H). A Shaikh, priest, muhadith, Hambali Madhhab follower and an ascetic.
- 2. 'Abd al-Wahab bin 'Abd al- Qādir al-Jailānī (522-593 H). He was a jurist, Hambali madhab follower and an adviser. He studied jurisprudence from his father to advanced. He taught at the school of his father as his successor during life and after death³⁸.

From the above data, it appears that many people who learn to Shaīkh 'Abd al-Qādir al-Jailānī. They come from the jurist class, *hadīth* scholars, nobles, and people who learned his ascetic. In addition to teaching, he also wrote many books on *usūl, furu'*, Sufism, and other fields, among which are:

- 1. Ighāth al-'Arifin wa Ghāyah min al-Wāṣilin
- 2. Aurad al-Jailānī
- 3. Adab al-Suluk wa al-Tawāṣul ilā Manāzil al-Suluk
- 4. Tuhfah al-Muttagin wa sabil al-'Arifin
- 5. Jala' al-Khātir fi al-Batīn wa al-Zahīr
- 6. Hizb al-Raja' wa al-Intaha'
- 7. Al Hizb al-kabīr

³⁷ Shaīkh 'Abd al-Qādir al-Jailānī, *Op. Cit.*, p.25. ³⁸ Sa'id bin Musfir Al-Qahthani, *Op. Cit.*, p.26.

- 8. Du'a al-basmalah
- 9. Al-Risalah al-Ghauthiah
- 10. Risalah fi al-Asma' al-'Azīmah li al-Tāriq ila Allāh
- 11. Al-Ghunyah li Ṭālibī al-Ṭarīq al-ḥaqq
- 12. Al-Fatḥ al-Rabbānī wa al-Faiḍ al-Raḥmānī
- 13. Futūh al-Ghaib
- 14. Al-Fuyūḍāt al-Rabbāniyah
- 15. Mi'rāj Laṭīf al-Ma'ānī
- 16. Yawāqit al-Ḥikām
- 17. Sirr al-Asrār wa Mazhar al-Anwār
- 18. Al-Țariq Ilallāh
- 19. Rasā'il Shaīkh 'Abd al-Qādir al-Jailānī
- 20. Al-Mawāhib al-Raḥmāniyah
- 21. Hizb al-Shaikh Abd Qādir al-Jailānī
- 22. Tanbih al-Ghabiyi ilā Ru'yah al-Nabiyi
- 23. Al-Raddu 'alā al-Rafīdah
- 24. Waṣāyā al-Shaikh Abd Qādir al-Jailānī
- 25. Bahjah al-Asrār
- 26. Tafsir al-Jailānī
- 27. Al-Dalā'il al-Qādiriyah
- 28. Al-Hadiqah al-Mustafawiyah
- 29. Al-Hujjah al-Baida'
- 30. Umdah al-Ṣālihīn fi Tarjamah Ghunyah al-Ṣālihīn
- 31. Baṣā'ir al-Khairāt
- 32. Wirdu al-Shaikh 'Abd al-Qādir al-Jailānī
- 33. Kimya' al-Sa'ādah liman Arada al-Ḥusnā wa al-Sa'ādah
- 34. Al-Mukhtaşar fi 'Ilmi al-Dīn

35. $Majm\bar{u}'ah Khutab^{39}$.

After the death of Shaīkh 'Abd al-Qādir al-Jailānī, the son and his disciples went on his *madrasah* and spiritual teachings. Recorded after the death of his, *Madrasah* and *ribath* which he founded in Baghdad since the year 521 H until his death in the year 561 H, this *madrasah* is continued to resist and led by his son, 'Abd al-Wahab (d.593 H), and then forwarded by 'Abd al-Salām (d. 611 H). 'Abd al-Salām was later replaced by a second son named Shaikh 'Abd al-Razāq (d.603 H) ⁴⁰.

Spiritual teachings of Shaīkh 'Abd al-Qādir al-Jailānī also instituted into a congregation which in turn helped nourish spirituality of Islam and the teachings of Islam among Muslims. The spiritual organization called *al-Ṭarīqah al-Qādiriyah* (The Qadiri). This congregation has been very big for his contribution to the preservation and revival of Islamic spirituality, and its contribution to sufism is infinite⁴¹.

B. Tafsir al – Jailānī

People of the world, especially Indonesia since this interpretation was first introduced by Shaikh Muḥammad Fāḍil al-Jailānī who is a descendant of Shaīkh 'Abd al-Qādir al-Jailānī and the editor of *Tafsīr al-Jailānī*, this

³⁹ There are so many papers that mention the works of Shaīkh 'Abd al-Qādir al-Jailānī al-Jailānī, but as far as the study of the researcher, the most comprehensive is mentioned by KH. Zezen Zaenal Abidin Zayadi Bazul Asyhab in translation book of *Sirr al-Asrār* introduction.

⁴⁰ *Qādiriyah madrasah* is still growing up until now. There is library that hold manuscripts of al-Jailānī one of which is *Tafsir al-Jailānī*. When al-Jailānī passed his sons were more intense dedicated themself to teach there. Among them are 'Abd al-Jabbar (d.575 H), Ibrāhim (d.590 H), 'Abd al-Wahab (d.593 H), 'Abd al-Razāq (d.603 H). Then between his grandchildren who continue this relay are 'Abd al-Salām Ibn 'Abd al - Wahab and Ibn Naṣr al-Razāq.

When Hulago Khan and Tatar troops surging into Baghdad in the year (656 AH) many descendants of aljailani became the victims of war. Tartar also destroy madrassas and mosques were built al-Jailānī. Madrasah and mosques were destroyed then rebuilt in the year (914 H). (This information can be read on the introduction Muhammad Fadhil al-Jailānī in $Kit\bar{a}b$ al - Mukhtasar fi $Ul\bar{u}m$ al - $D\bar{i}n$, p.66 - 67).

⁴¹ Muhammad Anis Mashduqi, *Metode Tafsir Sufistik Syaikh Abd al-Qadir al-jailani, Studi Kitab al-Fawatih al-Ilahiyah wa al-Mafatih al-Ghaibiyah al-Muwadihah li al-Kalam al-Qur'aniyah wa al-Hikam al-Furqaniyah*, Lembaga Penelitian STIQ An-Nur, Yogyakarta, 2010, p.63.

interpretation is more familiar with the name of *Tafsīr al-Jailānī*. Shaikh Muḥammad Fāḍil was deliberately further highlight this name, in order to more easily identify the public that this commentary was written by Shaīkh 'Abd al-Qādir al-Jailānī. In fact, the original name of this interpretation is "*Al-Fawātih al-Ilāhiyah wa al-Mafātih al-Ghaibiyah al-Muwaḍḍihah li al-Kalīm al-Qur'āniyah wa al-Ḥikām al-Furqāniyah*" as described in the introduction to *Tafsīr al-Jailānī*.

After searching for a pretty tiring, ultimately *Tafsīr al-Jailānī* can be printed as a whole and for the first time published by *Markaz al-Jailānī lī al-Buhūth al-'Ilmiyah wa Ṭaba' wa al-Naṣr* Istanbul Turkey with editor Dr.Muhammad Fādil al-Jailānī.

To browse the works of Shaīkh 'Abd al-Qādir al-Jailānī, Shaikh Muḥammad Fāḍil has entered the 50 official libraries and visited dozens of private libraries in more than 20 countries on 3 continents. In the meantime he found 17 books and 6 letters from the hundreds of works that narrated the work of Shaīkh 'Abd al-Qādir al-Jailānī. One text found is "Al-Fawātih al-Ilāhiyah wa al-Mafātih al-Ghaibiyah al-Muwaḍḍihah li al-Kalīm al-Qur'āniyah wa al-Hikām al-Furqāniyah" which is later by the editor named as Tafsīr al-Jailānī ⁴³.

There are six manuscripts of *Tafsīr al-Jailānī* which were found either in the original or a copy of the manuscript. The texts are:

- 1. The original handwriting manuscript of al-Jailānī
- The text of al-Hindi which is less than one chapter, written in the year 622 H,
 years after Shaīkh 'Abd al-Qādir al-Jailānī death
- 3. The text 'alif' is made by Shaikh Muhammad Fādil as the main reference
- 4. The text 'ba' is a secondary reference
- 5. The text ' jim' is also a supporting reference

⁴² Shaīkh 'Abd al-Qādir al-Jailānī, *Tafsir al-Jailānī*, *Vol.I*, Markaz Jailānī lī al-Buhūth al-'Ilmiyah, Istambul, 2009, p.34

⁴³ Muhammad Anis Mashduqi, *Op. Cit.*, p.84.

6. The text which is a copy of the text '*jim*'⁴⁴ in Sham and until now the text is lost.

Tafsīr al-Jailānī consists of six thick volumes, each of which consists of about 500 pages. On the cover was written the title "Tafsīr al-Jailānī", written under the title the author was al-Sayyid al-Sharīf al-Shaikh Muḥyiddīn Abī Muḥammad 'Abd al-Qādir al-Jailānī al-Ḥasanī al-Ḥusainī. To keep the size and thickness of the similarity of each volume, publisher divides chapter configuration of each volume as follows⁴⁵:

- 1. The first volume starts from Sūrah al-Fātihah to al-Māidah.
- 2. Second volume starts from Sūrah al-An'am to Sūrah Ibrāhim.
- 3. Third volume starts from *Sūrah al-Ḥijr* to *Sūrah al-Nūr*.
- 4. Fourth volume begins from *Sūrah al-Furqān* to *Sūrah Yasīn*.
- 5. Fifth volume starts from Sūrah al-Sāfāt to al-Wāqi'ah.
- 6. Sixth volume starts from *Sūrah al-Ḥadīd* to *al-Nās*.

Interpretation methods used in $Tafsir\ al\ Jail\bar{a}n\bar{\imath}$ if following the categories of Ḥusain al-Dhahabī and al-Farmawī is $tahlīl\bar{l}$, this is because the interpretation involving various aspects and perspectives of interpretation 46 . $Tafsir\ al\ Jail\bar{a}n\bar{\imath}$ can not be considered part of $Tafsir\ al\ Ijm\bar{a}l\bar{\imath}$ because the explanation in it is very broad and deep, and involves a variety of viewpoints. $Tafsir\ al\ Jail\bar{a}n\bar{\imath}$ also can not be considered part of $Tafs\bar{\imath}r\ al\ Muq\bar{a}rin$ because there is absolutely no element of comparison with previous interpretations . Similarly, this interpretation can not be put as $Tafs\bar{\imath}r\ al\ Muq\bar{\imath}r$ because in it no attempt to collect some verses that are interconnected in a single theme.

Some of the things that characterizes $Tafsir\ al$ - $Jail\bar{a}n\bar{i}$ is the opening and closing description at each $s\bar{u}rah$ in al- $Qur'\bar{a}n$. So if we are going to start reading a $s\bar{u}rah$, then there discovered $F\bar{a}tihah\ al$ - $S\bar{u}rah$ and when we wanted to end it,

⁴⁴ Shaīkh 'Abd al-Qādir al-Jailānī, Op. Cit., p.25-26

⁴⁵ Muhammad Anis Mashduqi, *Op. Cit.*, p.87

⁴⁶ It is also consistent with the results of Miftahul Huda research as outlined in the thesis.

then there is a Khātimah al-Sūrah. At the beginning of each sūrah after the prologue also always included basmalah with different interpretations. He wrote the narrative that brings the reader to the impression that basmalah is welcome of God to come to the purpose of each sūrah. However not all sūrah s in al-Qur'an begin with basmalah because he is still consistent with the jurists agree that basmalah not need to be listed at the beginning of $S\bar{u}$ rah al-Taubah^{4/}.

When compared with other interpretations, In Tafsir al-Jailani Sūfi pattern is highly visible in all interpretations. $S\bar{u}f\bar{i}$ interpretation of depth in it also shows that Shaīkh 'Abd al-Qādir al-Jailānī was a Sūfī who has a very smooth and sharp mind on the other hand he is also a scholar with vast knowledge. Without having these qualifications is very hard to imagine Shaīkh 'Abd al-Qādir al-Jailānī is able to give interpretation with full aesthetic diction choice and very comprehensive substance⁴⁸.

Esoteric spiritual cues can be enjoyed in such Shaikh Abd Qādir al-Jailānī's interpretation for example in *Sūrah al-Bagarah* verse 7:

In exoteric interpretations explained that the global purpose of this verse is the inability of the infidel to receive instructions and all kinds of advice. They are also not able to pay attention and understand the verses of al-Qur'an that they had heard and can not take a lesson from the signs of Allah that they see in the universe.

One example is the interpretation of Ibn Kathir, in interpreting the verse, Ibn Kathir take many opinions of Ibn Jarir said that when sin becomes piled it will be locked. At that time Allah sealed the hearts that have been locked. He also cited the opinion of Ibn Jarir who explains that the word ختم is specifically

 ⁴⁷ Shaīkh 'Abd al-Qādir al-Jailānī, Tafsir al-jailani Vol.II. *Op. Cit.*, p.235.
 ⁴⁸ Muhammad Anis Mashduqi, *Op. Cit.*, p.99.

and معهم while the word غشاوة interpreted as specific cover for as the opinion of Al-Suda narrated from Ibn 'Abbas and Ibn Mas'ud⁴⁹.

Meanwhile, Shaīkh 'Abd al-Qādir al-Jailānī in interpreting this verse by أرباب الجحاهدة with سمعهم with أرباب المكاشفة with قلوبحم is not only أبصارهم Word. أرباب المشاهدة with⁵⁰ أبصارهم related to zāhir eye, so the word غشاوة in this verse shall not be construed as covering the physical nature, but vision with the pressure that brings us the inner witness (shuhūd).

in that verse, if it is associated ولهم عذاب عظيم with the substance of the meaning of the preceding sentence, according to Shaīkh 'Abd al-Qādir al-Jailānī is punishment in the form of the distance between man and God. It comes from God's punishment inflicted upon anyone he wants. According to Shaīkh 'Abd al-Qādir al-Jailānī, no punishment is more severe than the distance between the creature and the creator. They are the people who suffer much from the presence of God ($Hud\bar{u}r$) ⁵¹.

Although Sufi style is very apparent in Tafsir al-Jailānī, but not all verses of al-Qur'an that approximately 6000 verses in 114 sūrahs interpreted with esoteric. In many verses Shaīkh 'Abd al-Qādir al-Jailānī just interpret it with exoteric, so different from other interpretations. One is when he interprets al-Maidah verse 3;

⁴⁹ Abū al-Fida Ismāil Ibnu Kathīr, *Tafsir al-Qur'an al-Adhim*, Maktabah Aulad al-Shaikh li al-Turath, Kairo, p.280.

Shaīkh 'Abd al-Qādir al-Jailānī, Op. Cit. p.47.
 Shaīkh 'Abd al-Qādir al-Jailānī, Loc. Cit.

Connection with this verse, al-Jailānī did not interpret with esoteric but prefer to interpret it with exoteric as other interpretations. Shaīkh 'Abd al-Qādir al-Jailānī interprets الدم as the blood out of the body, such as in *al-An'am* verse 145. He also interprets النطيحة as strangled animals, who hit, who fell, the horn and hit the beast pounced. He also interprets الأزلام as arrows used by the Arabs of ignorance to determine whether they will perform an action or not in a bet 52.

Tafsir al-Jailāni categorically patterned esoteric Sufi Tafsir. It is sourced from Ishārī and not sourced from Naẓarī. This is evidenced by the criticism of Shaīkh 'Abd al-Qādir al-Jailānī against philosophical Sufi concepts such as hulūl and Ittiḥād which are filled with absurd phrases⁵³. Shaīkh 'Abd al-Qādir al-Jailānī called upon fana' and then baqa' in it⁵⁴. Shaīkh 'Abd al-Qādir al-Jailānī expressed his criticism and attitude when he wanted to end the discussion of Sūrah Al-Ankabut which is the first verse talks about Liqa'. His criticism and attitude was written in Khātimah al-Sūrah;

... At the time you are with a good group of people who get a clue and willingness of God in all his behavior. Not by way of friendship (muṣā'abah) and alignment (muqāranah) with God and not with the way

⁵² The trick is this: They took three darts not wear fur. After each is written with the phrase: do it!, Do not do it! And the third is not written anything, arrows are placed in a place and kept in the Kaaba. If they want to do something then they demanded that the caretaker of the Kaaba took one of the arrows. Then the arrows that determines whether they will do something or not. If the arrows drawn is that there is no writing then draw repeated once again.

⁵³ Muhammad Anis Mashduqi. *Op. Cit.*, p.111.

⁵⁴ Shaīkh 'Abd al-Qādir al-Jailānī, *Op. Cit.*, p.259.

The specificity of $Tafs\bar{i}r$ al- $Jail\bar{a}n\bar{i}$ that is more flavorful with sufism $(ish\bar{a}r\bar{i})$ is confirmed by Shaikh Muḥammad Fāḍil that this is because Shaīkh 'Abd al-Qādir al-Jailānī did not interpret al- $Qur'\bar{a}n$ with interpretation based on knowledge and understanding, as contained in another interpretation book. But he was leaning on the inspiration that can revive and strengthen the spirit of piety on the one hand. And on the other hand still connect a student with the teacher so that the teacher can still oversee and deliver the student to go up and to the highest degree 56 .

mortal ' and *baga'* 55.

What was delivered by Shaikh Muḥammad Fāḍil is in line with the statement of Shaīkh 'Abd al-Qādir al-Jailānī himself in *Tafsīr al-Jailānī* who requires a different style than other interpretations. As what he wrote in the preamble of *Tafsīr al-Jailānī*;

Dear brothers and sisters, may Allah make you eternal, and do not you despise me because of something I have and do not be too humble because of something that became my goal. Because of the *sunnatullah* shape is revealing something disguised in his knowledge and put out the secrets of his magic. God has the right to do whatever He wills and punishes anything that he wanted. There is no power or strength except his possession. Whatever enjoyment is in your hand, then it comes from Him. He who tells the truth and he also gave instructions to the straight path.

Taufiq that accompanied me is derived from God not the other, to Him I put my trust and to Him I turn in all cases anyway that can be disfiguring and doubt me . For those who asked of his brother and expect from her relatives , they should not see it except with a view of looking *ibrah* (lesson), not with the view of suspicion; with wisdom and feeling, not by argument and instructions, and the disclosure and the naked eye, not with conjectures and estimates." ⁵⁷

⁵⁵ Ibid.

Shaīkh 'Abd al-Qādir al-Jailānī , *Tafsir al-jailani Juz 30*, (*trans.*), *Op. Cit.*, p.6.
 Shaīkh 'Abd al-Qādir al-Jailānī , *Tafsir al-jailani*, *Vol.II*, *Op. Cit.*, p.24

With the reason and purpose, as described above, then later this *tafsīr* was named "Al-Fawātih al-Ilāhiyah wa al-Mafātih al-Ghaibiyah al-Muwaddihah li al-Kalīm al-Qur'āniyah wa al-Hikām al-Furqāniyah".

As a *tafsīr* book that long-buried and just raised again in the midst of the community, the arrival of *Tafsīr al-Jailānī* invites various controversies, especially regarding whether it is correct that this *tafsīr* belongs to Shaīkh 'Abd al-Qādir al-Jailānī or not.

Yusūf Ṭāhā Muḥammad Zaidan, a biographer of Shaīkh 'Abd al-Qādir al-Jailānī informed that the Rashid library in Tripoli and India collecting interpretation of *al-Qur'ān* claimed belongs to Shaīkh 'Abd al-Qādir al-Jailānī. But according to him the authenticity of *tafsīr* is doubtful because the authors of Manaqib Shaīkh 'Abd al-Qādir al-Jailānī never once mentioned that he has a work in the field of *tafsīr*. Even thought, Shaīkh 'Abd al-Qādir al-Jailānī himself never claimed to have the work in the field of *tafsīr*.

What Ṭāhā Zaidan doubts also felt equally by Khairudīn al-Zirkilī in *A'lām*. He firmly stated that *Tafsir al-Jailānī*, which its real name "*Al-Fawātih al-Ilāhiyah wa al-Mafātih al-Ghaibiyah al-Muwaḍḍihah li al-Kalīm al-Qur'āniyah wa al-Ḥikām al-Furqāniyah*" is work of Ni'matullāh bin Maḥmūd al-Nakhjuwanī⁵⁹ (d.920 H) who is more popular among classical scholars as *Shaikh 'Ilwan*⁶⁰. The same information was delivered by Ḥāj Khalīfah (d.1067 M) in *Kashf al-Zunnūn*⁶¹ and *Hidāyah al-'Ārifīn* work of al-Babani (1920 - ...) ⁶². According to both sources, *Al-Fawātih al-Ilāhiyah wa al-Mafātih al-Ghaibiyah*

⁵⁸ In attempting to collect the manuscripts of *Tafsīr al-Jailānī*, Muḥammad Fāḍil also used the script found in India are less than 1 volume. Written in 622 H, 61 years after Shaīkh 'Abd al-Qādir al-Jailānī died.

⁵⁹ Al-Nakhjuwani last name is taken from the area of origin Nakhvhevan (Language: Azeri: Naxcivan Muxtar), an area of 5,500 km in Azerbaijan bordering with Armenia, Turkey and Iran.

⁶⁰ Khairudin al-Zirkili, *al-A'lām*, al-Maktabah al-Shamilah, Vol.8, p.39

⁶¹ Haji Khalifah, *Kashf al-Zunnūn*, al-Maktabah al-Shamilah, Vol.2, p.1292.

⁶² Al-Babani, *Hidayah al-'Ārifīn*, al-Maktabah al-Shamilah, Vol. 2, p.306.

was written by al-Nakhjuwani in the year 902 by sourced from *ishārī* without reference to any interpretation.

At the end of the pdf print version of *Tafsīr Al-Fawātih al-Ilāhiyah wa al-Mafātih al-Ghaibiyah* that the researcher had, starting from *Sūrah al-Nūr* in juz 18 to the end of *Sūrah al-Nās*, writing that according to Abū Ni'matullāh Muḥammad Shukrī bin Ḥasan al-Anqarawi the book is attributed to Ni'matullāh bin Maḥmūd al-Nakhjuwanī, his title are *al-'Alīm, al-'Arīf, al-Muḥaqqiq al-Rabbānī, Shaikh al-Murshīd* and so forth. An important note of concern is that the book was completed in 1326 H edited around 1950 AD into 2 thick volumes published by *al-Uthmaniyyah al-Kainah* printing in al-Khilafah City⁶³.

Muḥammad bin Ḥasan Dalal al-San'awi provides an introduction to the interpretation. In his preface he says that this book has been corrected and criticized by Mukhtār Bīk Afandī, the head region of *Naḍarah al-Ḥarabiyah* and the elder of ground Ḥaram, al-Hāj Muḥammad Ḥilmī Afandī al-Tarnawī a member of the research council of Islamic law and served as a lecturer at the University of Muḥammad al-Fatḥ, Ismā'il Saib from the University of Sultan Bayazid, Aḥmad Rif'at bin 'Uthman Ḥalīmi the editor of *al-'Uthmāniyyah* printing, Muḥammad Khairi al-Hāfiz a lecturer at the University of Waladuh al-Daqiq one of the cities in Alexandria and Muḥammad Kamīl, a lecturer at the University of Muhammad Bayazid⁶⁴.

Another version which represented Dr. 'Abd al-Razāq al-Kailānī stated that the interpretation written by al-Jailānī called *Misk al-Khitām*. The manuscripts are in Tripoli and marked the year 662 H. Editor found three manuscripts that have found the bottom corner statement: "has completed *juz*

⁶³ Pdf print version of this commentary can be found on the internet via 4shared.com. But this is not a complete pdf version of 30 chapters, only half of the late start from juz 18 to the end of juz 30.

⁶⁴ Al-Nakhjuwani, *Al-Fawātih al-Ilāhiyah wa al-Mafātih al-Ghaibiyah*, Al-'Uthmāniyah al-Kainah, al-Khilafah, 1950, p.1-2.

i/ii/iii of *tafsīr al-Qur'an* belongs to Sayyidinā 'Abd al-Qādir al-Jailānī". Editorial like this could make researcher feel doubtful about the authenticity of *Tafsīr al-Jailāni*. Attribution 'belongs to' indicates that the *tafsīr* was written by someone else, instead of Shaīkh 'Abd al-Qādir al-Jailānī.

Nevertheless *Muḥaqqiq* still believes that the manuscripts are pure writing of Shaīkh 'Abd al-Qādir al-Jailānī. This belief is based upon information obtained from al-Sayyid 'Abd al-Muṭālib al-Kailānī by quoting from al-Ḥāj Nūrī, the head of Qādiriyah Library in Baghdad; A group of al-Jailānī descendent at *Madrasah al-Watkiyyah* and waqf of Shaikh in Baghdad; Shaikh 'Umar al-Rifa'i dari Sayyid Yusūf al-Kailānī; Ustādh Muṣṭafā al-Jailānī al-Halabī, owner of libraries in Baghdad, that there is a script written by Shaīkh 'Abd al-Qādir al-Jailānī in Baghdad at Qādiriyyah library, but has been missing since several last century. And so far as the editor, Shaikh Muḥammad Fāḍil al-Jailānī is still looking for the existence of the missing manuscript⁶⁵.

C. Basmalah In Tafsir Al-Jailani

Basmalah is the first verse interpreted by mufassir before they interpreted other verses because basmalah position is in the beginning of al-Fātihah, and al-Fātihah is the verse of sūrah put in muṣḥaf al-Qur'ān. Either they agree that basmalah is the first verse of al-Fātihah or not, Mufassir in their tafsīr books always discuss about basmalah first and several of them explained it at large such as Ibnu Kathir, al-Maraghi, al-Tustari, Ibnu 'Arabi, etc. Although all of them discussed basmalah in their tafsīr book, but they did not included basmalah in every sūrah.

Like other interpreters, Shaīkh 'Abd al-Qādir al-Jailānī also interpret basmalah first in his tafsīr book. But different from them, He did not only include basmalah in the beginning of al-Fātihah, but also included it in every

⁶⁵ Shaīkh 'Abd al-Qādir al-Jailānī , *Tafsir al-jailani*. Op. Cit., p.26.

sūrah in al-Qur'an. So, in tafsīr studies this is something new that never known before.

From 114 *sūrah*s of *al-Qur'an*, Shaīkh 'Abd al-Qādir al-Jailānī included *basmalah* on every *sūrah* except *sūrah al-Taubah*, so there are 113 *basmalah* in *tafsīr* al-Jailānī. And one more thing that make this *tafsīr* more special and unique is the different interpretation of every *basmalah*.

In this thesis, the researcher will not discuss all of *basmalah* but will limit on *basmalah* in *Juz 'Amma* in order to make the study more focus and because most of *basmalah* (37 *basmalah*) are included in *Juz 'Amma*.

The table below contains the interpretations of Shaīkh 'Abd al-Qādir al-Jailānī on *basmalah* of *Juz 'Amma* in *Tafsīr al-Jailānī*⁶⁶:

Num	Nama of	Ta	fsir of Basmal	ah	TRANSLATION	Page of
Nuili	Name of Surah	بِسْمِ اللَّهِ	الرَّحْمنِ	الرَّحِيمِ	INAUSLATION	Tafsir
1.	سورة النبأ	بِسْمِ اللَّهِ الذي	الرَّحْمنِ للكل	الرَّحِيمِ لخواص	(<i>Bismillāhi</i>) with the name of Allah	p.268
	{78}	ظهر على	حسب النشأة	عباده حسب	who appeared on everything, the outer	
		عموم ما ظهر	الاولى	النشأة الاخرى	and the inner, corresponding to the	
		وبطن حسب			two lives. (al-Raḥmān) is the	
		النشأتين			Merciful to all beings that are in the	
					first life, (al-Raḥīm) and the Compassion	
					to those who are in second life.	
2.	سورة	بِسْمِ اللَّهِ	الرَّحْمنِ عليهم	الرَّحِيمِ في	(<i>Bismillāhi</i>) with the name of Allah who	p.279
	النازعات	المقدر المدبر	في النشأة	النشأة الاخرى	controlled all the affairs of His	
	{79}	لأمور عباده	الاولى ينبههم	يخلصهم عن	servants in accordance with the	
		حسب ما	عن سنة الغفلة	سجن الطبيعة	wisdom and benefit of the wills. (al-	

⁶⁶ All of the *basmalah* interpretations can be read in Tafsir al-Jailani Vol.VI, p.268-457.

_

					merciful to all His	
		حسب قدرته	الوجودات	الوحدة الذاتية	creatures by	
		الكاملة الغالبة	الاضافية	على صرافتها	providing complementary	
					form, (al-Raḥim)	
					with compassion to	
					those stripped of their complementary	
					form at the time of	
					the advent of the	
					unity of the One who aims to	
					transform the	
					complementary	
					form.	
6.	قال ما	ه ۱۱ آر	1 2 211	۵tı	(<i>Bismillāhi</i>) with the	p.313
	سورةالتط	بِسْمِ اللَّهِ	الرَّحْمنِ لعموم	الرَّحِيمِ	name of Allah who	_
	فیف	المستوي على	عباده بوضع	لخواصهم	sits on the bridge of justice and balance.	
	{83}	صراط العدالة	القسطاس		(<i>al-Raḥmān</i>) is	
	{03}	صراط العدالة	العسطاس	یهدیهم ای	merciful to all His servants by creating	
		والتقويم	القويم	صراط مستقيم	a balance that is	
		,	,	'	straight and true, (al-	
					Raḥīm) more	
					compassion to those special people who	
					exist among His	
					servants by giving	
					instructions to them on the straight way.	
7.	سورة	بِسْم اللَّهِ الذي	الرَّحْمنِ عليها	الرَّحِيمِ على	(Bismillāhi) with the	p.324
	سوره	12	الر ش عليها	الرحيم	name of Allah who knows all the things	
	الانشقاق	ظهر على	بامدادها	خواص عباده	that happened in the	
	{84}	عموم التعينات	وابقائها الي	يوصلهم الي	early days of creation in	
		,	- 11 11	, -	accordance with the	
		في بدأ الوجود	اليوم الموعود	مرببه الكشف	substance of his generosity, (al-	
		في بدأ الوجود بمقتضى الجود		مرتبة الكشف والشهود	Raḥmān) is merciful	
					to His creation by	
					giving aid and perpetuate until to	
					the promised Day,	
					(al-Raḥim) more	
					compassion to His servants who	
					specialized in a way	
					to deliver them to	

					the dignity of kasyaf	
					and syuhud.	
8.	سورة	بِسْمِ اللَّهِ	الرَّحْمنِ للكل	الرَّحِيمِ لنوع	(<i>Bismillāhi</i>) with the name of Allah who	p.332
	البروج	المتجلى في	تتميما لتربيته	الإنسان	is revealed in all beings in accordance	
	{85}	عموم الجحالي	الشاملة	تعظيما	with the names and His attributes, in	
		بمقتضى أسمائه		لحكمته المتقنة	order to show his perfect power, (al-	
		وصفاته إظهارا		ومصلحته	Raḥmān) is merciful to all creature as a	
		لقدرته الغالبة		المستحسنة	complement to his upbringing, (al-	
		الكاملة		المودعة في	Rahim) more compassion to the	
				نشأته	human kind, to magnify the benefit	
					of his wisdom and deposited in his life.	
9.		ن. نام	. 0 . 1.		(<i>Bismillāhi</i>) with the	p.340
).	سورة	بِسْمِ اللَّهِ	الرَّحْمنِ عليهم	الرَّحِيمِ لهم	name of Allah who	p.5 10
	الطارق	المراقب لأحوال	يحفظهم عن	يهديهم الي	oversees the state all his servants so that	
	{86}	عباده كيلا	موجبات	طريق الجنان	Satan can not whisper to their	
		يوسوس في	الندامة		hearts, (<i>al-Raḥmān</i>) is merciful to them	
		صدورهم	والخذلان		to protect them from all sorts of things	
		الشيطان			that could make them be those who	
					regret and disappointment(al-	
					Raḥim) more compassion to them	
					by giving directions to heaven	
10.	سورة	بِسْمِ اللَّهِ الى	الرَّحْمنِ لعموم	الرَّحِيمِ	(<i>Bismillāhi</i>) with the name of Allah who	p.347
	الأعلى	ذاته عن احلام	عباده يدعوهم	لخواصهم	is His Essence height can not be	
	{87}	الأنام وافهام	الى دار السلام	يهديهم الي	reached by human insight the khawas	
		الخواص والعوام		ارفع المكانة	and laity understanding. (al-	
				وأعلى المقام	Raḥmān) is merciful to His creatures to	
				1	invite them all to the	
					house of salvation,	
					(al-Raḥim) more	

11.	سورة الغاشية {88}	بِسْمِ اللَّهِ القادر المقتدر على عموم مقدوراته حسب النشأتين	الرَّحْمنِ على عموم عباده ينبههم نحو المعاد	الرَّحِيمِ لخواصهم يهديهم الى سبيل الرشاد	compassion to the people of his special by giving directions to them to go to a place that most noble and degree highest. (Bismillāhi) with the name of Allah the almighty and master all that He created both in this world and in the Hereafter, (al-Raḥmān) is merciful to all His servants to remind them of the place back and die, (al-Raḥīm) more compassion to the people of his special by giving guidance to guide them towards the road.	p.353
12.	سورة	بِسْمِ اللَّهِ المدبر	الرَّحْمن عليهم	الرَّحِيمِ لهم	(<i>Bismillāhi</i>) with the name of Allah that	p.361
	الفجر	لأمور عباده	بوضع	يميتهم بالموت	govern all the affairs of His servants in	
	{89}	ليخرجهم من	التكاليف	الإرادي عن	order to get them out of the darkness into	
		ظلمات	الشاقة القالعة	لوازم بشريتهم	the light of the nature, (<i>al-Raḥmān</i>) is merciful to them	
		الطبيعة الى نور	لعرق الالف	الزائلة الاركانية	by setting various difficult taklif for to	
		الحقيقة	والعادة الموروثة		root out feelings of love and customs	
			لهم من	هوياتهم الباطلة الامكانية	passed down to them from the realm of	
			مقتضيات عالم الناسوت	الامكانية	humanity, (al- Raḥīm) more	
			الناسوت		compassion to them with their deadly desires of humanitarian needs and demands of their	
					lusts of vanity.	

13.	(1112	بِسْمِ اللَّهِ الذي	السَّدُ الد	1 - 21	(Bismillāhi) with the	p.370
	سورة البلد	بِسمِ اللهِ الدي	الرَّحْمنِ لعبادہ	الرَّحِيمِ لهم	name of Allah who	-
	{90 }	اختار لنفسه	حيث يدعوهم	يوصلهم الي	chooses to Himself, in the form of a	
	,		'	,	house (ie Ka'bah) in	
		بيتا صوريا	الي كعبة	عرفات الوحدة	order to be a mecca	
		71 7	. "1(_	for creatures who	
		ليكون قبلة	المقصود	وبيت معمور	have the form, and	
		لأصحاب		الوجود	one house in order to be meaningful	
		÷ 2			purpose for being	
		الصورة وبيتا			who has a heart, (al-	
					Raḥmān)is merciful	
		معنويا ليكون			to all His servants to	
		وجهة لأرباب			invite them to the Ka'bah (glory) of	
		وجهه د رباب			hearth, (al-Raḥim)	
		القلوب			whose compassion	
		_			to them by	
		الصافية			delivering them to	
					Arafat oneness and Baitul Ma'mur	
					existence.	
14.	*	بِسْمِ اللَّهِ المنزه	السَّدُ اذا . ا	- 21	(<i>Bismillāhi</i>) with the	p.375
	سورة	بِسْمِ اللَّهِ المنزة	الرَّحْمنِ بإظهار	الرَّحِيمِ	name of Allah is	
	الشمس	عن الظهور	كمالات	باخفائها في	purified of visibility	
		, ,		-	and hiddenness in accordance with His	
	{91 }	والبطون	أسمائه وصفاته	وحدة ذاته	Essence, (al-	
		(: A	. 1	• •	<i>Raḥmān</i>) is	
		بحسب ذاته	حسب بسطه	حسب قبضته	merciful, which is	
					the name of sun the one substance to	
					show all the	
					perfection of the	
					names and His	
					properties, (al-	
					Raḥim) more compassion by	
					hiding such	
					perfection in the	
					unity of His	
1.5		<i>.</i> :			Essence.	- 200
15.	سورة الليل	بِسْمِ اللَّهِ	الرَّحْمنِ لجميع	الرَّحِيمِ لنوع	(<i>Bismillāhi</i>) with the name of Allah who	p.380
		,,		,	appeared in all of his	
	{92}	المتجلى على	مظاهره حيث	الإنسان حيث	creations resulting	
		عموم شئونه	يطلعها على	نبه علیه سر	his names with no	
		•		س الله المساور	limit, (<i>al-Raḥmān</i>) is merciful to all His	
		المترتبة على	ذاته ليتوجه	سريان وحدته	creatures which He	

		أسمائه الغير المحصورة	الكل نحوه طوعا	الذاتية على صحائف الكثرات المرئية الموهوبة ليتصف بالخلافة والنيابة الإلهية ويتحلى علل التفضيل والتكريم	created them through His essence so that all faces to Him with full devotion, (al-Raḥīm) more compassion to the kinds of people with the way he tells him the secret and the intrinsic limitations through a variety of valuable sheet.	
16.	سورة الضحى {93}	بِسْمِ اللَّهِ الذي ظهر على حبيبه على حبيبه صلى الله عليه وسلم حتى أخرجه عن مضيق الناسوت مهاجرا الى فضاء اللاهوت	الرَّحْمنِ لعموم عباده حيث أرسل إليهم حبيبه صلى الله عليه وسلم رحمة للعالمين	الرَّحِيمِ لخواصهم يرشدهم بمتابعته الى روضة الرضاء وحنة التسليم	(Bismillāhi) with the name of Allah who helps his lover to eject him from the narrow nature of humanity towards divinity vast horizon of God, (al-Raḥmān) is merciful to all His servants as He sent his lover to them as a blessing for the universe, (al-Raḥīm) more compassion to people who are special among them by giving instructions to the special people to follow his lover so that they can get to pleasure garden and surrender paradise.	p.385
17.	سورة الانشراح {94}	بِسْمِ اللَّهِ الذي شرح صدور عباده لقبول	والأثقال المانعة	ذكرهم بعد ما	(Bismillāhi) with the name of Allah who has paved his servant chest to accept a wide range of confidential ma'rifat and belief,	p.389
		سرائر المعرفة	عن القبول	أخرجهم عن	(<i>al-Raḥmān</i>) is	

	1					1
		واليقين	عنهم بعد	مقتضيات	merciful to them to fend off all kinds of	
			هداهم الي	بشريتهم الي	sins and burden that	
			'	'	may hinder ma'rifat and confidence	
			الصراط	أعلى عليين	acceptance after he	
			المستبين		gave instructions to them to the path of	
			<i>C.</i>		the light, (al-Raḥim)	
					whose compassion	
					to them by way of praise exalt and	
					elevate them to-Him	
					after He took them from their	
					humanitarian needs	
					to the highest	
					heaven Illiyyin.	
18.	سورة التين	بِسْم اللَّهِ الذي	الرَّحْمنِ عليه	الرَّحِيمِ عليه	(Bismillāhi) with the	p.393
		. 12	*		name of Allah who has created man in	
	{95}	خلق الإنسان	بأنواع التعظيم	يوصله الى	the best form, (al-	
		في احسن	والتكريم	روضات النعيم	Raḥmān) is merciful to him with an	
		تقويم	·	,	assortment of	
		تفويم			majesty and glory, (al-Raḥim)	
					compassion to him	
					by deliver him to the gardens of Na'im	
					paradise.	
19.	سورة	بِسْمِ اللَّهِ الذي	الرَّحْمنِ عليه	الرَّحِيمِ عليه	(<i>Bismillāhi</i>) with the name of Allah that	p.396
				,	regulate human	
	العلق	دبر آمر	حيث صوره	حیت هداه آلی	cases with the most	
	{96}	الإنسان	بأحسن تصوير	خير منقلب	excellent arrangements, (<i>al</i> -	
		بأحسن تدبير		و مصير	Raḥmān) is merciful	
		ب عسل ۲۰ پیر		وتعبير	to him, which he created in the best	
					form, (al-Raḥim)	
					compassion to him where he gave	
					instructions to him a	
					place for back home.	
20.	Ä	۰ الله النام	ای د ا د د ا	- #1ı	(<i>Bismillāhi</i>) with the	p.402
	سورة	بِسْمِ اللَّهِ الذي قدر عموم	الرَّحْمنِ لعباده	الرَّحِيمِ	name of Allah that controls all destiny	
		قدر عموم	بانزال القرآن	بايقاظهم عن	in the hands of his	

	القدر {97}	المقادير في حضرة علمه ولوح قضائه	المبين لهم طريق المعرفة والايمان	نوم الغفلة ورقود النسيان	science and his qadha sheet, (al-Raḥmān) is merciful to His servants by reducing al-Qur'an to remind them to ma'rifat and faith way, (al-Raḥīm) compassion to them in a way to wake them from amusement sleep, and forgetten drowsiness.	
21.	سورة البينة {98}	بِسْمِ اللَّهِ المظهر لطريق الحق بإرسال الرسل وإنزال الكتب والآيات	الرَّمْنِ لعموم عباده بإيضاح البينات	الرَّحِيمِ لخواصهم بايصالهم الى أعلى المقامات وارفع الدرجات	(Bismillāhi) with the name of Allah that exposes the truth by sending the Apostles and lowers the books, (al-Raḥmān) is merciful to all His servants to explain all of the evidence, (al-Raḥim) compassion to people with his special-deliver them to the station of the highest and most noble degree.	p.405
22.	سورة الزلزال {99}	بِسْمِ اللَّهِ المدبر لأمور عباده حسب النشأتين	الرَّحْمنِ عليهم في النشأة الاولى حيث وضع عليهم التكاليف المثمرة لهم خير الجزاء	الرَّحِيمِ لخواصهم في النشأة الاخرى يجزيهم جزاء الأوفى	(Bismillāhi) with the name of God, who controls all the affairs of His servants in these two lives, (al-Raḥmān) is merciful to them when they are in the world, where he set a variety of taklif that produces the best of reward for them, (al-Raḥīm) compassion to those special people who are in his afterlife with the way he gives them abundant reward.	p.410

					(D: :#=t > :4 4	414
23.	سورة	بِسْمِ اللَّهِ المدبر	الرَّحْمنِ عليه	الرَّحِيمِ له يربيه	(<i>Bismillāhi</i>)with the name of Allah that	p.414
	العاديات	لأمور الإنسان	بخلقه على	ويهديه الي	govern all the affairs of men to drive her	
	{100}	حتى أوصله الى	صورته ليليق	حيث يوصله	to the dignity yaqin and 'irfan, (al-	
		مرتبة اليقين	لخلافته	الي بحر وحدته	Raḥmān) is merciful to him to create it in	
			,		a form that makes it	
		والعرفان			worthy of being the caliph, (al-Raḥim)	
					by way of her compassion and	
					caring member of	
					her instructions to deliver it to the sea	
					of His unity.	
24.	سورة	بِسْمِ اللَّهِ	الرَّحْمن على	الرَّحِيمِ على	(Bismillāhi) with the	p.418
	رر القارعة	المتصف بالقهر	عموم المطيعين	المخلصين	name of Allah as the One who is	
			, -	-	attributed with all- mighty and all-	
	{101}	واللطف	من عباده في	منهم في النشأة	tender in accordance with the life of this	
		حسب	النشأة الاولى	الاخرى	world and the	
		النشأتين		يوصلهم الي	Hereafter, (<i>al-Raḥmān</i>) is merciful	
				أقصى درجات	to those who obey Him at the time in	
				النعيم	the world , (al-	
				النعيم	Raḥīm), compassion to people who are	
					sincere in between them in the afterlife,	
					by delivering them	
					to the degree of the highest heaven	
					Na'im. hp.418	
25.	سورة	بِسْمِ اللَّهِ	الرَّحْمنِ عليه	الرَّحِيمِ له	(Bismillāhi) with the	p.421
	التكاثر	المتجلى	بأنواع اللطف	يهديه الى	name of Allah, who showed himself to	
	{102}		C		humans with his perfection in order	
	{102}	بكمالاته في	والإحسان	مرتبة الكشف	to guide the path of faith and <i>ma'rifat</i> ,	
		الإنسان ليربيه	ليتوجه نحوه	والعيان	(<i>al-Raḥmān</i>) is	
		على نشأة	سبحانه في		merciful to him with an assortment of	
					gentleness and	

26.	سورة العصو	الايمان والعرفان بِسْمِ اللَّهِ الذي خلق الإنسان		الرَّحِيمِ عليه يهديه الى	kindness in order to direct it toward himself in all circumstances, (al-Raḥīm) her compassion by giving instructions to the disclosure dignity and love. (Bismillāhi) with the name of Allah who has created man in His way in order that	p.424
	{103}	على صورته	من كتم العدم	صراط مستقيم	a certain man with his morals, (al-	
		ليتخلق	ورباه بأنواع	موصل الي		
		بأخلاقه	اللطف والكرم	توحيده	it up out of nothing is hidden and maintain the various	
					kind of tenderness and glory, (al- Raḥīm) her compassion by giving instructions to the straight path which can be delivered to the Oneness of him.	
27.	سورة	بِسْمِ اللَّهِ	الرَّحْمنِ عليه	الرَّحِيمِ بخواص	(Bismillāhi) with the name of Allah, who	p.427
	الهمزة	المتجلى بعموم	بأنواع الكرم		showed himself with his perfection to	
	{104}	كمالاته في	والامتنان	,	man, (al-Raḥmān) is merciful to him with	
		مظهر الإنسان		بأخلاقه	an assortment of gentleness and kindness, (al-	
				بأخلاقه الحسان ويسر لهم طريق العرفان	Rindness, (al- Raḥīm) compassion to His special servants by way of him adorn their	
				العرفان	morals with his morals and ease their path towards' irfan.	

28.	*	بِسْمِ اللَّهِ	ا د د د د د د د د د د د د د د د د د د د	1 21	(Bismillāhi) with the	p.431
	سورة	بِسمِ اللهِ	الرَّحْمنِ لعموم	الرَّحِيمِ لهم	name of Allah the	-
	الفيل	القادر المقتدر	عباده حيث	يوصلهم الي	almighty who has the power over all	
	{105}	على عموم ما	دبر أمورهم	الدرجة الرفيعة	things that are included in the	
		دخل في حيطة	حسب الحكمة	اللاهوتية	scope of science and his will, (al-	
		حضرة علمه	المتقنة البالغة		Raḥmān) is merciful to all His servants	
		المحيط وإراداته			that He governs all their affairs in	
		الكاملة			accordance with his superior wisdom,	
					(al-Raḥīm) compassion to them	
					by delivering them to the highest degree	
					of divinity.	
29.	سورة	بِسْمِ اللَّهِ	الرَّحْمنِ على	الرَّحِيمِ عليهم	(<i>Bismillāhi</i>) with the name of God who	p.434
	قریش قریش	المظهر للكل	الكل بأنواع	بالزام العبودية	created all things out	
	{106}				of nothing, (<i>al-Raḥmān</i>) is merciful	
	{100}	من كتم العدم	الكرم	والذمم	to all of them with an assortment of	
					glory, (al-Raḥim)	
					compassion to them by requiring worship	
					and responsibility.	
30.	سورة	بِسْمِ اللَّهِ الذي	الرَّحْمنِ عليهم	الرَّحِيمِ إليهم	(<i>Bismillāhi</i>) with the name of God who	p.436
	الماعون	وضع الدين	بانزال	يوصلهم الي	has put this religious in the middle of	
	{107}	بين الأنام	التكاليف	أعلى المكانة	people to give directions to them	
		ليهديهم الي	والاحكام	وارفع المقام	towards Darussalam, (al-Raḥmān) is	
		ليهديهم الى دار السلام			merciful to those with a lower variety	
					taklif and hukm, (al- Raḥīm) compassion	
					to them by	
					delivering them to the highest and	
					noblest maqam.	
L	l .	1	I .			

31.		i ti	, ° <11	511	(<i>Bismillāhi</i>) with the	p.439
31.	سورة	بِسْمِ اللَّهِ	الرَّحْمنِ على	الرَّحِيمِ	name of God who	r
	الكوثر	المتجلى على	عموم الأنام	للخواص منهم	reveals himself to	
				'	his lover, Muhammad with all	
	{108}	حبيبه صلى	ببعثته صلى الله	يرشدهم الي	his perfections to be	
		الله عليه وسلم	عليه وسلم	التوحيد الذاتي	a mirror that reflects	
			حبيد وسنم	اللوسيد اللااي	the impact of all the names of his good	
		بعموم كمالاته	إليهم حتى	الذي هو	and his qualities	
		, '	,		sublime through	
		ليكون هو مرآة	يهديهم الي	المنجى من	self-Prophet, (<i>al-Raḥmān</i>) is merciful	
		له سبحانه کي	دار السلام	ظلمات	to all men sent the	
		<u> </u>	, ,		Prophet Muhammad	
		يتراءى منه		الأوهام	to guide them	
		صلى الله عليه			towards Darussalam, (al-Raḥīm)	
					compassion to	
		وسلم آثار			people specifically	
		جميع أسمائه			from humans through giving	
		جميع المكانة			instruction to them	
		الحسني			towards monotheism	
					core that can be a savior of misleading	
		وصفاته العلياء			delusion.	
32.	سورة	بِسْمِ اللَّهِ	الرَّحْمن عليهم	الرَّحِيمِ لهم	(<i>Bismillāhi</i>) with the name of Allah who	p.442
				, .	knows the guidance	
	الكافرون	المطلع لما في	بإرسال الرسل	يوصلهم الي	and hidden	
	{109}	ضمائر عموم	يدعوهم الي	خير المنقلب	misguidance in the hearts of His	
		م ا م	1	.11.	servants, (al-	
		عباده من	سبيل السلامة	والمآب	Raḥmān) is merciful	
		الهداية	والرشد		to those by sent the Apostles who took	
		101 - 11			them towards the	
		والضلال			path of salvation and instructions, (al-	
					Raḥīm) compassion	
					to them by	
					delivering them back to the best place.	
					to the best place.	
33.	سورة	بِسْمِ اللَّهِ المدبر	الرَّحْمنِ عليه	الـَّحبہ له	(Bismillāhi) with the	p.444
			، کو ک <u>ن</u> ء .	الرَّحِيمِ له حيث فتح	name of Allah that govern all the affairs	
	النصر	لأمور حبيبه	بنصر أوليائه	حيث فتح	of His beloved,	
					Muhammad, in the	

الفتوحات الفيرية المواب الله عليه الله على الله على الله على الله على الله على الفتوحات الفتوحات الفيرية الفتوحات الغيبية الغيبية العبية الموجه الأكمل الوجه الأكمل الموجه الأكمل الموجه الموجه الأكمل الموجه الأكمل الموجه الأكمل الموجه الموج	
to him by way of providing aid to the guardian-and subdue	
providing aid to the guardian-and subdue	
guardian-and subdue	
his enemies, (al-	
his enemies, (al- Raḥīm) compassion	
to him in a way to open all doors of	
magic and اللدنية الفائضة witnessing for him	
and bestows him laduni science from the divine nature.	
اللاهوت	
الرَّحِيمِ عليهم الرَّحْمنِ عليهم الرَّحْمنِ عليهم الرَّحْمنِ عليهم الرَّحْمنِ عليهم اللَّهِ الغنى المورة تبت	p.447
Rich, with his Essence compared to عيث يوصلهم بافاضة الوجود بذاته عن	
all creatures and his الى مرتبة الى مرتبة عموم مظاهره الله عموم مظاهره	
الكشف (Raḥmān) is merciful to them by adding a	
form, (al-Raḥīm) compassion to them	
by delivering them	
to the Kashef dignity اليوم الموعود لو	
(disclosure) and	
syuhud (witness) on the promised day, if	
the promised day, ii التوجه they are really	
sincere in obedience	
and in facing the والطاعات نحو	
merciful creator.	
	151
الرَّحِيمِ الرَحِيمِ الرَّحِيمِ الرَحِيمِ الرَّحِيمِ الرَحِيمِ ا	p.451
His Essence can not be touched at all by the knowledge of his	
the knowledge of his راك مظاهره إياهم إياهم the knowledge of his creatures and	
creation(<i>al-Raḥmān</i>) الى سرائر الى سرائر الله سرائر الله الله الله الله الله الله الله الل	
with describe them	
His Essence, (al-	
Raḥīm) compassion	
to specifically people from His	
servants by giving	

					them clues to the	
					secrets to ma'rifat	
					and His unity.	
36.	*		الة مُ	1. 51	(<i>Bismillāhi</i>) with the	p.454
	سورة	بِسْمِ اللَّهِ	الرَّحْمنِ عليهم	الرَّحِيمِ عليهم	name of Allah who	•
	الفلق	المراقب على	بانزال الرقى	ينبههم على ما	controls the protection and frees	
	{113}	محافظة خلص	وتلقين الدعاء	يضرهم	His servants from all that can harm and	
		عباده من جميع		ويغويهم	hurt them after they come back and ask	
		ما يضرهم		ليتمكنوا في	refuge in Him with sincerity, (al-	
		ويؤذيهم بعد		الدين القويم	<i>Raḥmān</i>) who merciful to those	
		,		,	with lower rukyah	
		ما رجعوا اليه		ويترسخوا على	and prayers teachings, (al-	
		وتعوذوا به		الصراط	Raḥim) compassion by freeing them and	
		مخلصين		المستقيم	heal them after they	
		·		1 .	are completely	
					sincere in asking for protection and	
					guarding to him.	
37.	سورة	بِسْمِ اللَّهِ المدبر	الرَّحْمنِ عليهم	الرَّحِيمِ عليهم	(<i>Bismillāhi</i>) with the name of Allah who	p.457
	الناس	لمصالح عباده	يحفظهم عما	ينبههم على ما	arranged all the	
			1	_ ,	benefit of his servants according	
	{114}	بمقتضى جوده	يبعدهم عن	يضرهم	to His generosity,	
			كنف حفظه	ويغويهم	(<i>al-Raḥmān</i>) is merciful to them by	
				,	placing them under	
				ليتمكنوا في	the auspices of His	
				ال ، القرم	protection to keep	
				الكدين الفلويم	them of something that could harm	
				ويترسخوا على	them, (al-Raḥim)	
					compassion to them	
				الصراط	by reminding them of something that	
				الدين القويم ويترسخوا على الصراط المستقيم	can harm and	
				(mislead them, so	
					they still hold fast to	
1	i	i l	Ī	I	the teachings of the	
					true religion and stay on the straight	

From the table above, we know that all of *basmalah* are interpreted differently and the words used by Shaīkh 'Abd al-Qādir al-Jailānī is very beautiful and meaningful. Then, in order to make the study easier and more effective, the researcher divided *basmalah* interpretation into six categories: Concept of God, *zāhir* and *Bātin*, Concept of *Taṣawwuf*, Human Beings, The Prophet and *al-Qur'ān*, and Special Servant as mentioned in the tables below:

CONCEPT OF GOD

سورة التكوير

بِسْمِ اللَّهِ المتجلى بعموم كمالاته في النشأتين الرَّحْمنِ في النشأة الاولى ببسط اظلاله على عموم الأشياء الرَّحِيم في النشأة الاخرى بقبضه الكل الى ما منه البداء

سورة الشمس

فقال بعد ما تيمن بِسْمِ اللَّهِ المنزه عن الظهور والبطون بحسب ذاته الرَّحْمنِ بإظهار كمالات أسمائه وصفاته حسب بسطه الرَّحِيمِ باخفائها في وحدة ذاته حسب قبضته

سورة التكاثر

فقال بعد التيمن بِسْمِ اللَّهِ المتجلى بكمالاته في الإنسان ليربيه على نشأة الايمان والعرفان الرَّحْمنِ على نشأة الايمان والعرفان الرَّحِيمِ له يهديه الى مرتبة عليه بأنواع اللطف والإحسان ليتوجه نحوه سبحانه في عموم الأحيان الرَّحِيمِ له يهديه الى مرتبة الكشف والعيان

سورة البروج

قال سبحانه في شأن طردهم ولعنهم مقسما بالأمور العظام متيمنا بِسْمِ اللَّهِ المتجلى في عموم المجالى بمقتضى أسمائه وصفاته إظهارا لقدرته الغالبة الكاملة الرَّحْمنِ للكل تتميما لتربيته الشاملة الرَّحِيمِ لنوع الإنسان تعظيما لحكمته المتقنة ومصلحته المستحسنة المودعة في نشأته

سورة الأعلى

فقال بعد التيمن بِسْمِ اللَّهِ الى ذاته عن احلام الأنام وافهام الخواص والعوام الرَّحْمنِ لعموم عباده يدعوهم الى دار السلام الرَّحِيمِ لخواصهم يهديهم الى ارفع المكانة وأعلى المقام

سورة الإخلاص

فقال بعد التيمن بِسْمِ اللَّهِ الذي لا يكتنه ذاته بمدارك مظاهره ومصنوعاته مطلقا الرَّحْمنِ عليهم بتوصيف ذاته إياهم الرَّحِيمِ لخواصهم حيث يهديهم الى سرائر معرفته وتوحيده

سورة القارعة

فقال بعد التيمن بِسْمِ اللَّهِ المتصف بالقهر واللطف حسب النشأتين الرَّحْمنِ على عموم المطيعين من عباده في النشأة الاخرى يوصلهم الى أقصى درجات النعيم

سورة الفيل

فقال بعد التيمن بِسْمِ اللَّهِ القادر المقتدر على عموم ما دخل في حيطة حضرة علمه المحيط وإراداته الكاملة الرَّحْمنِ لعموم عباده حيث دبر أمورهم حسب الحكمة المتقنة البالغة الرَّحِيمِ لهم يوصلهم الى الدرجة الرفيعة اللاهوتية

In the table above is seen the concept of God such as how God appeared to His servants, His Essence cannot be touched at all by the knowledge of his creatures and creation, the oneness of God, perfection of His names and attributes, cleansed of visibility and hiddenness, God is all-capable, and the almighty power over all things, and God is attributed as the all-mighty Essence, and all-soft suit the world's life and the hereafter.

ZĀHIR AND BĀŢIN

سورة البلد

فقال بعد ما تيمن بِسْمِ اللَّهِ الذي اختار لنفسه بيتا صوريا ليكون قبلة لأصحاب الصورة وبيتا معنويا ليكون وجهة لأرباب القلوب الصافية الرَّحْمنِ لعباده حيث يدعوهم الى كعبة المقصود الرَّحِيمِ لهم يوصلهم الى عرفات الوحدة وبيت معمور الوجود

سورة الانفطار

بِسْمِ اللَّهِ الذي ظهر على ما ظهر وبطن حسب قدرته الكاملة الغالبة الرَّحْمنِ على عموم مظاهره بإعطاء الوجودات الاضافية الرَّحِيمِ عليها بنزعها عنها عند ظهور الوحدة الذاتية على صرافتها سورة النبأ

فقال سبحانه بعد ما تيمن بِسْمِ اللَّهِ الذي ظهر على عموم ما ظهر وبطن حسب النشأتين الرَّحْمنِ للكل حسب النشأة الاولى الرَّحِيمِ لخواص عباده حسب النشأة الاخرى

سورة التطفيف

قال سبحانه متيمنا بِسْمِ اللَّهِ المستوي على صراط العدالة والتقويم الرَّحْمنِ لعموم عباده بوضع القسطاس القويم الرَّحِيمِ لخواصهم يهديهم الى صراط مستقيم

سورة الشمس

فقال بعد ما تيمن بِسْمِ اللَّهِ المنزه عن الظهور والبطون بحسب ذاته الرَّحْمنِ بإظهار كمالات أسمائه وصفاته حسب بسطه الرَّحِيمِ باخفائها في وحدة ذاته حسب قبضته

Basmalah above is mentioned about the lafzi aspect and ma'nawi aspect. For example about Ka'bah, there are Ka'bah as a building and Ka'bah ma'nawi as an abstract think (heart). Allah also knows everything zāhir and bāṭin and distinguish between original form and supplementary form of human beings. That is because God sits on the bridge of justice and balance.

CONCEPT OF TASAWWUF

سورة النازعات

فقال بعد التيمن بِسْمِ اللَّهِ المقدر المدبر الأمور عباده حسب ما اقضته الحكمة والمصلحة الرَّحْمنِ عليهم في النشأة الاخرى يخلصهم عن سجن الطبيعة

سورة الفجر

فقال بعد ما تيمن بِسْمِ اللَّهِ المدبر الأمور عباده ليخرجهم من ظلمات الطبيعة الى نور الحقيقة الرَّحْمنِ عليهم بوضع التكاليف الشاقة القالعة لعرق الالف والعادة الموروثة لهم من مقتضيات عالم

الناسوت الرَّحِيمِ لهم يميتهم بالموت الإرادي عن لوازم بشريتهم الزائلة الاركانية ولواحق هوياتهم الباطلة الامكانية

سورة الانشراح

فقال متيمنا باسمه مستفهما على سبيل التأكيد والتقرير بِسْمِ اللَّهِ الذي شرح صدور عباده لقبول سرائر المعرفة واليقين الرَّحْمنِ عليهم برفع الأوزار والأثقال المانعة عن القبول عنهم بعد هداهم الى الصراط المستبين الرَّحِيمِ لهم يعليهم ويرفع ذكرهم بعد ما أخرجهم عن مقتضيات بشريتهم الى أعلى عليين

سورة الزلزال

بعد ما تيمن بِسْمِ اللَّهِ المدبر الأمور عباده حسب النشأتين الرَّحْمنِ عليهم في النشأة الاولى حيث وضع عليهم التكاليف المثمرة لهم خير الجزاء الرَّحِيمِ لخواصهم في النشأة الاخرى يجزيهم جزاء الأوفى

سورة قريش

فقال بعد التيمن بِسْمِ اللَّهِ المظهر للكل من كتم العدم الرَّحْمنِ على الكل بأنواع الكرم الرَّحِيمِ عليهم بالزام العبودية والذمم

سورة الماعون

فقال متيمنا بِسْمِ اللَّهِ الذي وضع الدين بين الأنام ليهديهم الى دار السلام الرَّحْمنِ عليهم بانزال التكاليف والاحكام الرَّحِيم إليهم يوصلهم الى أعلى المكانة وارفع المقام

About *taṣawwuf* concept, here mentioned that God makes them aware of the omission, and frees them from prison disposition. God turns off their humanitarian desires of needs and demands from their lusts vanity to remove them from the darkness of *ṭabī'ah*, into the light of *ḥaqīqah*. Here also mentioned about *yaqīn*, *kashf* and *shuhūd*.

HUMAN BEINGS

سورة التين

فقال بعد التيمن بِسْمِ اللَّهِ الذي خلق الإنسان في احسن تقويم الرَّحْمنِ عليه بأنواع التعظيم والتكريم الرَّحِيم عليه يوصله الى روضات النعيم

سورة العلق

فقال سبحانه بعد التيمن بِسْمِ اللَّهِ الذي دبر امر الإنسان بأحسن تدبير الرَّحْمنِ عليه حيث صوره بأحسن تصوير الرَّحِيم عليه حيث هداه الى خير منقلب ومصير

سورة العصر

فقال سبحانه مقسما بعد ما تيمن بِسْمِ اللَّهِ الذي خلق الإنسان على صورته ليتخلق بأخلاقه الرَّحْمنِ عليه حيث أظهره من كتم العدم ورباه بأنواع اللطف والكرم الرَّحِيمِ عليه يهديه الى صراط مستقيم موصل الى توحيده

سورة العاديات

فقال بعد التيمن بِسْمِ اللَّهِ المدبر الأمور الإنسان حتى أوصله الى مرتبة اليقين والعرفان الرَّحْمنِ عليه بخلقه على صورته ليليق لخلافته الرَّحِيم له يربيه ويهديه الى حيث يوصله الى بحر وحدته

In the interpretation of *basmalah* also mentioned about the creation of man, it is said that man was created out of nothing. Humans were also created in the most perfect form that makes it worthy of being the caliph. God has created man in His way so that people have a certain character with his morals and gave him directions to the straight path that leads man to the Oneness himself.

THE PROPHET AND AL-QUR'AN

سورة الليل

فقال بعد التيمن بِسْمِ اللَّهِ المتجلى على عموم شئونه المترتبة على أسمائه الغير المحصورة الرَّحْمنِ لجميع مظاهره حيث يطلعها على ذاته ليتوجه الكل نحوه طوعا الرَّحِيمِ لنوع الإنسان حيث نبه عليه سر سريان وحدته الذاتية على صحائف الكثرات المرئية الموهوبة ليتصف بالخلافة والنيابة الإلهية

ويتحلى بحلل التفضيل والتكريم

سورة البينة

بعد ما تيمن بِسْمِ اللَّهِ المظهر لطريق الحق بإرسال الرسل وإنزال الكتب والآيات الرَّحْمنِ لعموم عباده بإيضاح البينات الرَّحِيمِ لخواصهم بايصالهم الى أعلى المقامات وارفع الدرجات سورة القدر

فقال بعد التيمن بِسْمِ اللَّهِ الذي قدر عموم المقادير في حضرة علمه ولوح قضائه الرَّحْمنِ لعباده بانزال القرآن المبين لهم طريق المعرفة والايمان الرَّحِيمِ بايقاظهم عن نوم العفلة ورقود النسيان سورة الفلق

فقال بعد التيمن بِسْمِ اللَّهِ المراقب على محافظة خلص عباده من جميع ما يضرهم ويؤذيهم بعد ما رجعوا اليه وتعوذوا به مخلصين الرَّحْمنِ عليهم بانزال الرقى وتلقين الدعاء الرَّحِيمِ لهم حيث يبرؤهم ويشفيهم بعد ما أخلصوا في التعوذ والالتجاء

سوة الناس

فقال بعد ما تيمن بِسْمِ اللَّهِ المدبر لمصالح عباده بمقتضى جوده الرَّحْمنِ عليهم يحفظهم عما يبعدهم عن كنف حفظه الرَّحِيمِ عليهم ينبههم على ما يضرهم ويغويهم ليتمكنوا في الدين القويم ويترسخوا على الصراط المستقيم

سورة الكوثر

فقال بعد التيمن بِسْمِ اللَّهِ المتجلى على حبيبه صلى الله عليه وسلم بعموم كمالاته ليكون هو مرآة له سبحانه كي يتراءى منه صلى الله عليه وسلم آثار جميع أسمائه الحسنى وصفاته العلياء الرَّحْمنِ على عموم الأنام ببعثته صلى الله عليه وسلم إليهم حتى يهديهم الى دار السلام الرَّحِيمِ للخواص منهم يرشدهم الى التوحيد الذاتى الذي هو المنجى من ظلمات الأوهام

سورة الكافرون

فقال بعد ما تيمن وتبرك بِسْمِ اللَّهِ المطلع لما في ضمائر عموم عباده من الهداية والضلال الرَّحْمنِ عليهم بإرسال الرسل يدعوهم الى سبيل السلامة والرشد الرَّحِيمِ لهم يوصلهم الى خير المنقلب والمآب

سورة الهمزة

فقال بعد التيمن بِسْمِ اللَّهِ المتجلى بعموم كمالاته في مظهر الإنسان الرَّحْمنِ عليه بأنواع الكرم والامتنان الرَّحِيمِ بخواص عباده حيث خلقهم بأخلاقه الحسان ويسر لهم طريق العرفان سورة النصر

كما نبه سبحانه في هذه السورة بعد التيمن والتبرك بِسْمِ اللَّهِ المدبر لأمور حبيبه صلى الله عليه وسلم على الوجه الأكمل الأحكم الرَّحْمنِ عليه بنصر أوليائه وقهر أعدائه الرَّحِيمِ له حيث فتح عليه أبواب الفتوحات الغيبية والشهادية والفيوضات اللدنية الفائضة عليه من عالم اللاهوت

سورة الضحى

الذي ظهر على حبيبه صلى الله عليه وسلم حتى أخرجه عن مضيق الناسوت بعد التيمن بِسْمِ اللَّهِ مهاجرا الى فضاء اللاهوت الرَّحْمنِ لعموم عباده حيث أرسل إليهم حبيبه صلى الله عليه وسلم رحمة للعالمين الرَّحِيم لخواصهم يرشدهم بمتابعته الى روضة الرضاء وجنة التسليم

God told him a secret passageway and intrinsic limitations through precious slabs. is merciful to His servants by means of lowering al- $Qur'\bar{a}n$ that remind them of the way ma'rifah and faith. God's name that describes the path of righteousness by sending the Apostles and lowers the books, so they still hold fast to the teachings of the true religion and stay on the straight path. God reveals himself to his lover, Muḥammad \mathbf{n} with all his perfections to be a mirror that reflects the impact of all the names of his good qualities and uplifted by the Prophet himself. He sent His beloved to them as a mercy to the universe.

SPECIAL SERVANT

سورة عبس

فقال متيمنا بِسْمِ اللَّهِ الذي ظهر على قلوب أوليائه بمقتضى سعة رحمته الرَّحْمنِ عليهم بحفظ مرتبتهم الرَّحِيمِ عليهم من غفلتهم

سورة الانشقاق

فقال بعد ما تيمن بِسْمِ اللَّهِ الذي ظهر على عموم التعينات في بدأ الوجود بمقتضى الجود الرَّحْمنِ عليها بامدادها وابقائها الى اليوم الموعود الرَّحِيمِ على خواص عباده يوصلهم الى مرتبة الكشف والشهود

سورة الطارق

فقال سبحانه متيمنا بِسُمِ اللَّهِ المراقب لأحوال عباده كيلا يوسوس في صدورهم الشيطان الرَّحْمنِ عليهم يحفظهم عن موجبات الندامة والخذلان الرَّحِيمِ لهم يهديهم الى طريق الجنان

سورة الغاشية

فقال بعد ما تيمن بِسْمِ اللَّهِ القادر المقتدر على عموم مقدوراته حسب النشأتين الرَّحْمنِ على عموم عباده ينبههم نحو المرجع والمعاد الرَّحِيمِ لخواصهم يهديهم الى سبيل الرشاد

سورة تبت

فقال بعد التيمن بِسْمِ اللَّهِ الغنى بذاته عن عموم مظاهره ومصنوعاته الرَّحْمنِ عليهم بافاضة الوجود الرَّحِيمِ عليهم حيث يوصلهم الى مرتبة الكشف والشهود في اليوم الموعود لو أخلصوا في التوجه والطاعات نحو الخلاق الودود

God who reveals himself in the hearts of His saints. He is most merciful to the special servants of His, by delivering them to the dignity of shuhūd and kashf. God reveals himself in the hearts of His saints. He is most merciful to the special servants of His, by delivering them to the dignity of shuhūd and *kashf* which oversees the state of his servants so that demons can not whisper to their hearts. God is all-merciful to those of His special by giving guidance to them towards the road user.

From the tables above, the researcher then indicates that the interpretations of Shaīkh 'Abd al-Qādir al-Jailānī on *basmalah* of *Juz 'Amma* in *Tafsīr al-Jailānī* have several advantages because there are *taṣawwuf* term, *sharī'ah* term and Concept of God. So, the study of it is hardly needed.

Basmalah different interpretation also indicated that in interpreting the verses, Shaīkh 'Abd al-Qādir al-Jailānī generally used *ishāri* style.