
Dr. Syed Nasir Zaidi 


}As we have already discussed, the Qurôan was sent down gradually 

over a period of 23 years, it means the Qurôan was revealed 

according to the events and incidents. Therefore, it is useful to know 

the circumstances under which a verse is revealed. 

 

 

} According to some scholars, it is not possible to understand real 

meanings of the Qurôanic verses without understanding their context 

and reasons of revelation, or in other words, these circumstances are 

the means of access to the meaning of the Qurôan 


} Sometimes, verse or verses revealed immediately after the incident 

which means the revelation took place as a result of that incident. It 

is called sabab al-nuzul. 

 

}Whenever a verse or verses  are revealed in a particular context, 

which can be related to a person, or an event or concerning the 

obligation of Islamic law then that incident is referred to as the shan 

al-nuzul.    

 

} Shan al-nuzul is more general while sabab al-nuzul is more specific. 


} Not all verses have occasions of revelation, rather they have 

revealed purely for guidance. There is no specific question or 

circumstances that has prompted its revelation. 

 

 

} هِمْ إلَِى صِرَاطِ الْعَ  لمَُاتِ إلَِى النُّورِ بِإذِْنِ رَبِّ يزِ زِ الرَ كِتَابٌ أنَزَلْنَاهُ إلَِيْكَ لتُِخْرِجَ النَّاسَ مِنَ الظُّ

 الْحَمِيدِ 

ñ This is a Book which we have revealed to you that you may bring 

forth men, by their Lordôs permission from utter darkness into the 

light-to the path of the Mighty, the Praised oneò (Ibrahaim, 14:1) 


} Actions of Individual : There were individuals at the time of 

revelation, whose character and qualities were so good or corrupt 

that verses were revealed about them. The best example is verse no 

55 and 56 of Al-Maida was revealed when Imam Ali (s)gave a 

beggar alms, while in the state of prayer. Surah Al - Lahab is another 

example of corrupt individuals. 

 

} Particular and Well -known Incident: To emphasize the lessons to 

be learnt from an incident, God would reveal a verse or chapter 

about it. For example, from the verse  ًبِينا  we can ,إنَِّا فتَحَْناَ لكََ فتَْحًا مُّ

learnt a lot about the relation between Muslims and unbelievers. 


 

 

 

}Questions Asked of the Prophet(s): The prophet (s) was being 

asked questions frequently, both by the Muslims and unbelievers as we see 

in Surah Baqara, verse 217,  ٌهْرِ الْحَرَامِ قِتَالٍ فِيهِ قلُْ قِتَالٌ فِيهِ كَبِير  they ,يَسْألَوُنَكَ عَنِ الشَّ

ask you concerning the sacred month, about fighting in it, say: fighting in it 

is a grave matter.  

 


} The historical background at the time of the Prophet (s) 

} The philosophy  and hikmah  behind the verses  

} The reason underlying  some legal rulings 

} Determining the real context of the verse or verses to  get to know 

the different aspects of the verses 

} Determining the application of the verses  

} Determining the unchanging needs of human beings, which have 

remained constant since the time of the revelation, and the variable 

needs, which change with time and place 

} Understanding the prediction of the Quran about future  

}Understanding the miracle aspect of the Qurôan as the Qurôan also 

talks about the past events which were unknown to the Prophet(s) 


}Some examples:  
}(i) وء نْ يُجيبُ الْمُضْطَرَّ إذِا دَعاهُ وَ يَكْشِفُ السُّ (۶۲/النمل)أمََّ , Who answers 

the distressed one when he calls upon Him and removes the evil 

 

} ِ فمََنْ حَجَّ الْبيَْتَ أوَِ اعْتمََرَ فلَاَ جُناَحَ عَليَْهِ  فاَ وَالْمَرْوَةَ مِن شَعَآئرِِ اللّه  Indeed ,إنَِّ الصَّ

Safa and Murwa are among the marks of Allah, so whoever comes 
to the House for Hajj or performs Umrah, it is permissible for him, 

if he makes rounds between them (Al-Baqara/ 158) 
 

} بَاطِ الْخَيْلِ تُرْهِبُونَ بِهِ عَدْوَّ اللِّ  ةٍ وَمِن رِّ ن قوَُّ ا اسْتَطَعْتُم مِّ واْ لَهُم مَّ  Prepare ,وَأعَِدُّ

against them whatever force you can and the trained horses whereby 
you frighten Allahôs enemy and  your own enemy (Al-Anfal/60) 

 


