Continuity of Prophethood

Proofs from Holy Quran, Hadiths and list of Islamic Scholars of the Past

1) Chapter 1: Al-Fatihah Verse: 6, 7

[1:6] اِهْدِنَا الصِّرَاطَ الْمُسْتَقِيْمُ

[1:7] صِرَاطَ الَّذِيْنَ اَنْعَمْتَ عَلَيْهِمُ غَيْرِ الْمَغْضُوبِ عَلَيْهِمُ وَلَا الضَّالَّيْنَ

[1:6] Guide us in the right path [1:7] The path of those on whom Thou hast bestowed *Thy* blessings, those who have not incurred *Thy* displeasure, and those who have not gone astray.

[1:6] ہمیں سیدھے راستہ پر چلا [1:7] ان لو گول کے راستہ پر جن پر تُونے انعام کیا۔ جن پر غضب نہیں کیا گیااور جو گمر اہ نہیں ہوئے

2) Chapter 4: Al-Nisa' Verse: 70

[4:70] وَمَنُ يُّطِعِ اللّٰهَ وَالرَّسُولَ فَأُولِ ٓ كَمُ اللّٰهِ عَلَيْهِمُ مِّنَ النَّبِيِّنَ وَالصِّدِّيْقِيْنَ وَالشَّهَدَ آءِوَالصَّلِحِيْنَ وَحَسُنَ اُولِٓ كَ مَوْيُقًا

[4:70] And whoso obeys Allah and this Messenger of His shall be among those on whom Allah has bestowed His blessings, namely, the Prophets, the Truthful, the Martyrs, and the Righteous. And excellent companions are these.

[4:70] اور جو بھی اللّٰہ کی اور اِس رسول کی اطاعت کرے تو یہی وہ لوگ ہیں جو اُن لو گوں کے ساتھ ہوں گے جن پر اللّٰہ نے انعام کیاہے (یعنی) نبیوں میں سے، صدیقوں میں سے، شہیدوں میں سے اور صالحین میں سے۔اور یہ بہت ہی اچھے ساتھی ہیں۔

3) Chapter 3: Aal-e-`Imran Verse: 82

[3:82] وَإِذَا خَذَ اللّهُ مِيْثَاقَ النّبِيِّي لَمَا اَتَيْتُكُمْ مِّنَ كِتْبٍ وَّحِكُمَةٍ ثُمَّ جَاءَكُمْ مَسُولٌ مُّصَدِّقٌ لِمَّامَعَكُمْ لَتُوْمِئُنَّ بِهِ وَلَتَنْصُرُ نَّا فَالَ عَاَقُرَ مُثُمُّ وَاعَالَ عَالَةً مَا اللهُ هِدِينَ وَاَخَذُتُمْ عَلَى ذِلِكُمْ اِصْرِيْ قَالُوۤ اَقُرَمُنَا قَالَ فَاشْهَلُوْ اوَ اَنَامَعَكُمْ مِّنَ الشَّهِدِينَ

[3:82] And remember the time when Allah took a covenant from the people through the Prophets, saying: 'Whatever I give you of the Book and Wisdom and then there comes to you a Messenger, fulfilling that which is with you, you shall believe in him and help him.' And He said: 'Do you agree, and do you accept the responsibility which I lay upon you in this matter?' They said, 'We agree;' He said, 'Then bear witness, and I am with you among the witnesses.'

[3:82] اور جب اللہ نے نبیوں کا میثاق لیا کہ جبکہ میں تمہیں کتاب اور حکمت دے چکا ہوں پھر اگر کوئی ایسار سول تمہارے پاس آئے جواس بات کی تصدیق کرنے والا ہوجو تمہارے پاس ہے تو تم ضرور اس پرایمان لے آؤگے اور ضرور اس کی مدد کروگے۔ کہا کیا تم اقرار کرتے ہواور اس بات پر مجھ سے عہد باند ھتے ہو؟ انہوں نے کہا (ہاں) ہم اقرار کرتے ہیں۔ اس نے کہا پس تم گواہی دواور میں بھی تمہارے ساتھ گواہ ہوں

4) Chapter 33: Al-Ahzab Verse: 8

٧ [33:8] وَاِذْ اَخَذُنَامِنَ النَّبِيِّنَ مِيْقَاقَهُمْ وَمِنْكَ وَمِنْ لَّوْحٍ وَّالِبُر هِيْمَ وَمُوْسَى وَعِيْسَى ابْنِ مَرْيَمَ "وَاَخَذُنَا مِنْهُمُ مِّيْتَاقًا غَلِيْظًا

[33:8] And *remember* when We took from the Prophets their covenant, and from thee, and from Noah, and Abraham, and Moses, and Jesus, son of Mary, and We *indeed* took from them a solemn covenant;

[33:8] اور جب ہم نے نبیوں سے ان کا عہد لیا اور تجھ سے بھی اور نوح سے اور ابراہیم اور موسیٰ اور عیسیٰ ابن مریم سے۔ اور ہم نے ان سے بہت پختہ عہد لیا تھا۔

5) Chapter 7: Al-A`raf Verse: 36

[36:7] يَبَنِيَّ الْمَرَامَّا يَأْتِيَنَّكُمُ مُسُلَّمِّنُكُمْ يَقُصُّونَ عَلَيْكُمُ الْيَيِّ فَمَنِ اتَّقَى وَاصْلَحَ فَلا خَوْفٌ عَلَيْهِمْ وَلاهُمْ يَخُزَنُونَ

[7:36] O children of Adam! if Messengers come to you from among yourselves, rehearsing My Signs unto you, then whoso shall fear God and do good deeds, on them *shall come* no fear nor shall they grieve.

[7:36] اے ابنائے آدم! اگر تمہارے پاس تم میں سے رسول آئیں جو تم پر میری آیات پڑھتے ہوں توجو بھی تقویٰ اختیار کرے اور اصلاح کرے توان لو گوں پر کوئی خوف نہیں ہو گااور وہ غمگین نہیں ہوں گے۔

6) Chapter 33: Al-Ahzab Verse: 41

[33:41] مَا كَانَ مُحَمَّدٌ اَبَآ اَحَدِمِّنُ بِّجَالِكُمْ وَلٰكِنُ بَّسُولَ اللهِ وَخَاتَمَ النَّبِيِّنَ وَكَانَ اللهُ بِكُلِّ شَيْءٍ عَلِيْمًا

[33:41] Muhammad is not the father of any of your men, but *he is* the Messenger of Allah and the <u>Seal</u> of the Prophets; and Allah has full knowledge of all things.

[33:41] محمد تمہارے (جیسے) مَر دوں میں سے کسی کا باپ نہیں بلکہ وہ اللہ کار سول ہے اور سب نبیوں کا خاتم ہے۔ اور اللہ ہر چیز کا خوب علم رکھنے والا ہے۔

7) Chapter 62: Al-Jumu`ah Verse: 3, 4

[62:3] هُوَ الَّذِي بَعَثَ فِي الْأُمِّيِّن مَسُولاً مِّنَهُمْ يَتُلُوا عَلَيْهِمْ الْيِتِهِ وَيُزَكِّيْهِمْ وَيُعَلِّمُهُمُ الْكِتٰبَ وَالْحِكْمَةُ وَإِنْ كَانُوا مِنْ قَبُلُ لَغِيُ ضَلْلٍ مُّبِينٍ ۗ

[62:4] وَّالْخَرِيْنَ مِنْهُمْ لِمَّاكِلْحَقُوْ الِهِمْ وَهُوَ الْعَزِيْزُ الْحَكِيْمُ

[62:3] He it is Who has raised among the Unlettered *people* a Messenger from among themselves who recites unto them His Signs, and purifies them, and teaches them the Book and wisdom, although they had been, before, in manifest misguidance;

[62:4] And among others from among them who have not yet joined them. He is the Mighty, the Wise.

8) Chapter 5: Al-Ma'idah Verse: 21

[5:21] And *remember* when Moses said to his people, 'O my people, call to mind Allah's favour upon you when He appointed Prophets among you and made you kings, and gave you what He gave not to any other among the peoples.

[5:21] اور (یاد کرو) وہ وقت جب موسیٰ نے اپنی قوم سے کہا۔ اے میری قوم! اپنے اوپر اللہ کی نعمت کو یاد کرو جب اس نے تمہارے در میان انبیاء بنائے اور تمہیں باد شاہ بنایا اور اس نے تمہیں وہ کچھ دیا جو جہانوں میں سے کسی اور کونہ دیا۔

9) Chapter 45: Al-Jathiyah Verse: 17

[45:17] And verily, We gave the children of Israel the Book, and sovereignty, and prophethood; and We provided them with *good and* pure things, and We exalted them over the peoples *of the time*.

[45:17] اوریقیناً ہم نے بنی اسر ائیل کو کتاب اور حکمت اور نبوت عطا کی اور پاک چیز وں میں سے انہیں رزق عطا کیا اور ان کو تمام جہانوں پر فضیلت دی۔

10) Chapter 22: Al-Hajj Verse: 76

[22:76] Allah chooses *His* Messengers from among angels, and from among men. Surely, Allah is All- Hearing, All-Seeing.

11) Chapter 40: Al-Mu'min Verse: 35

[40:35] وَلَقَلُ جَآءَكُمْ يُوسُفُمِنُ قَبُلُ بِالْبَيِّنْتِ فَمَا زِلْتُمْ فِي شَكِّ بِمِّا جَآءَكُمْ بِمُحَتَّى إِذَا هَلَكَ قُلْتُمْ لَنَ يَبَعَثَ اللَّهُ مِنُ بَعُرِهٖ مَسُولاً كَالْكَ يُضِلُّ اللَّهُ مَنْ هُوَمُسُرِ فَ مُّرُ تَابُّ

[40:35] "And Joseph did come to you before with clear proofs, but you ceased not to be in doubt concerning that with which he came to you till, when he died, you said: 'Allah will never raise up a Messenger after him.' Thus does Allah adjudge as lost those who transgress, and are doubters,

[40:35] اور یقیناً تمہارے پاس اس سے پہلے یوسف بھی کھلے کھلے نشانات لے کر آچکا ہے مگر تم اُس بارہ میں ہمیشہ شک میں رہے ہو جو وہ تمہارے پاس لایا یہاں تک کہ جب وہ مرگیا تو تم کہنے لگے کہ اب اس کے بعد اللہ ہر گز کوئی رسول مبعوث نہیں کرے گا۔ اس طرح اللہ حد سے بڑھنے والے (اور) شکوک میں مبتلارہنے والے کو گمر اہ گھہر ا تاہے۔

12) Chapter 3: Aal-e-`Imran Verse: 180

[3:180] Allah would not leave the believers as you are, until He separated the wicked from the good. Nor would Allah reveal to you the unseen. But Allah chooses of His Messengers whom He pleases. Believe, therefore, in Allah and His Messengers. If you believe and be righteous, you shall have a great reward.

[3:180] الله الیانہیں کہ وہ مومنوں کو اس حال پر چھوڑ دے جس پرتم ہو یہاں تک کہ خبیث کو طیّب سے نتھار کر الگ کر دے۔ اور الله کی بیہ سنّت نہیں کہ تم (سب) کو غیب پر مطلع کرے۔ بلکہ الله اپنے پیغیبر وں میں سے جس کو چاہتا ہے چُن لیتا ہے۔ پس ایمان لاؤاللہ پر اور اس کے رسولوں پر۔ اور اگرتم ایمان لے آؤاور تقویٰ اختیار کر و تو تمہارے لئے بہت بڑا اَجرہے۔

13) Chapter 24: Al-Nur Verse: 56

 [24:56] Allah has promised to those among you who believe and do good works that He will surely make them Successors in the earth, as He made Successors *from among* those who were before them; and that He will surely establish for them their religion which He has chosen for them; and that He will surely give them in exchange security *and peace* after their fear: They will worship Me, *and* they will not associate anything with Me. Then whose is ungrateful after that, they will be the rebellious.

[24:56] تم میں سے جولوگ ایمان لائے اور نیک اعمال بجالائے اُن سے اللہ نے پختہ وعدہ کیا ہے کہ انہیں ضرور زمین میں خلیفہ بنائے گا جیسا کہ اُس نے اُن سے پہلے لوگوں کو خلیفہ بنایا اور اُن کے لئے اُن کے دین کو، جو اُس نے اُن کے لئے پبند کیا، ضرور تمکنت عطا کرے گا اور اُن کی خوف کی حالت کے بعد ضرور اُنہیں امن کی حالت میں بدل دے گا۔وہ میر می عبادت کریں گے۔میرے ساتھ کسی کو شریک نہیں کھم رائیں گے۔ اور جو اُس کے بعد بھی ناشکری کرے تو یہی وہ لوگ ہیں جو نافر مان ہیں۔

Hazrat Ayesha's & Hazrath Ali(ra)'s understanding:

حضرت عائش ہے روایت ہے۔ انہوں نے فر مایا: - (رسول کریم عظیمی کو کاتم انہین تو کہولیکن بین کہو کہ آپ کے بعد کوئی نبی خبیں ہوگا۔ حضرت ابوعبدالرحمٰن اسلمی ہے روایت ہے۔ اُنہوں نے کہا کہ میں امام حسن اُورامام حسین کو پڑھا تا تھا۔ ایک دفعہ حضرت علی بن ابی طالب میرے پاس ہے گذرے جب کہ میں ان کو پڑھا رہا تھا تو انہوں مجھے فر مایا۔ ان کو خاتم انہیین '' تا ء'' کی فخے ہے ساتھ پڑھاؤ۔

Hazrat Ayesha, Allah be pleased with her, has narrated that, "Say he, i.e. the Holy Prophet, peace and blessings of Allah be upon him, verily is the seal of Prophets but say not that there is no prophet after him." Hazrat Abu Abdur Rahman Assalmiyye narrates that he used to teach Hazrat Hasan and Husain (Allah be pleased with them). Once Hazrat Ali bin Abu Talib, Allah be pleased with him, passed nearby him while he was teaching them, so he said to him. Teach them KhatamanNabiyyeen with voval a: on Ta.

(Durr e Manthoor Vol. 5, Page 386)

Few Proofs from Hadiths

آ تخضرت عصل المسلم فرمایا ! مین آخری نبی بون اور بیم تجد (یعنی متجد نبوی) آخری متجد ہے۔

The Holy Prophet, peace and blessings of Allah be upon him, said:-" I am the last of the Prophets and my mosque is the last of the mosques."

(Sunan Nassai, Vol. 2, Page:35)

"I AM THE LAST OF THE PROPHETS AND YOU ARE THE LAST OF THE PEOPLES" (Sahih

Muslim)

"INNEE AAKHIRUL ANBIYAAI WA INNA MASJIDEE AAKHIRUL MASAAJID" I AM THE LAST OF THE PROPHETS AND MY MOSQUE IS THE LAST MOSQUE. (Sahih Muslim, Kitabul Haj Fazlis Salaat, p. 531)

حضرت علی ابن ابی طالب روایت کرتے ہیں کہ جب ابراہیم (آنخضرت علیقے کا بیٹا) فوت ہؤاتو آپ نے اس کی والدہ ماریکو بلا بھیجا چنا نچہ وہ آئیں اور انہوں نے اسے خسل دیا اور کفن پہنایا اور آنخضرت علیقے اس کو لے کرنظے اور لوگ بھی آپ کے ساتھ نظے۔ پھر اس کو دفن کیا۔ نبی اکرم علیقے نے اپنا ہاتھ اس کی قبر میں ڈالا پھر فر مایا! خدا کی قتم یہ یقینا نبی اور نبی کا بیٹا ہے۔ آنخضرت علیقے ہوئے کی آواز بلند ہوئی۔

Hazrat Ali Bin Abi Talib. Allah be pleased with him has narrated:- "When Hazrat Ibrahim the son of the Holy Prophet, peace and blessings of Allah be upon him passed away, he called Hazrat Mariya, deceased child's mother who washed and bathed her child and wrapped him in the coffin cloth. The Holy Prophet, peace and blessings of Allah be upon him then held him in his arms and came out of his house. A few more men were also with him. He went and got the child buried and placing his hand in the grave said, "By Allah, he is decidedly a prophet and the son of a prophet." So he wept and people around him wept so much so that one could hear their weeping.

(Fatawa alHadithiyya page 176)

Hazrat Ibn Abbas, Allah be pleased with both of them, relates, that when Ibrahim, the son of the Holy Prophet, peace and blessings of Allah be upon him, died, he prayed and said:- Verily, he has a wet-nurse in Paradise, and had he lived he would have certainly been a righteous Prophet.

(Sunan Ibn e Maja, Vol. 1, Page:474)

The Holy Prophet, peace and blessings of Allah be upon him, said:- "I am Abdullah KhatamunNabiyyeen from that time when Adam was yet in the nascent stage.

(Musnad Ahmad bin Hanbal vol 4 page 127)

(Sahih Muslim. vol 4 page 2254)

حضرت بہل بن سعد الساعدی ہے روایت ہے انہوں نے کہا! جب رسول اللہ علیہ اللہ اسے تو آپ کے چھاعبال نے آ آپ ہے اجازت مانگی کہ وہ مکہ کو واپس اوٹ کر وہاں ہے رسول علیہ کی طرف جمرت کریں ۔ اس پر رسول علیہ نے فر مایا! اے چھاآپ مطمئن رہیئے کہ آپ جمرت میں اسی طرح خاتم المباجرین جیں جس طرح میں نبوت میں خاتم النہیین ہول۔

Hazrat Sahl Bin Sa'ad Assaidee said:- When the Messenger of ALLAH peace and blessings of Allah be upon him, returned from Badr, his uncle Abbas sought permission to return to Mecca, and from there migrate to the Messenger of Allah, peace and blessings of Allah be upon him. At this the Messenger of Allah, peace and blessings of Allah be upon him, said:- "Rest assured O uncle you are as Khatamul Mohajireen in Hijrat - migration as I am Khatamun Nabiyyeen in Nabuwwat - prophethood.

(Kanzulummal vol 13 page 519)

The Holy Prophet, peace and blessings of Allah be upon him, says:- "Abu Bakr is the best of people except that there be a prophet after me."

(AlJami ul Saghir vol 1 page 6)

حضرت حذیفہ میان کرتے ہیں کہ آنخضرت عظیمی نے فرمایا کہ کچھ عرصہ جب تک اللہ تعالی جاہے گا نبوت کا زمانہ رہے گا گھر خلافت نبوت کے طریق پر قائم ہوگی اوراس وقت تک رہے گی جب تک اللہ تعالیٰ کا منشاء ہوگا کچروہ ختم ہوجائے گی اور ہادشاہت کا درواز وکھل جائے گا اور یہ کچھ عرصہ تک جب تک اللہ تعالیٰ جاہے گا کھلا رہے گا۔ پھراس کے بعد جابر حکومتیں شروع ہوجائے تگی ۔ پھراللہ تعالیٰ ان کوشتم کردیگا اور اس کے بعد دوبارہ نبوت کے طریق پرخلافت قائم ہوگی ۔ پھر آپ نے خاموشی اختیار فرمائی ۔

The Holy Prophet, peace and blessing be upon him said:-"Prophetic period will remain with you as long as Allah wills that it remains, then Allah the Supreme will lift it: then will emerge Caliphate based on the prophetic standard of values and remain as long as Allah wills that it remain: then Allah will lift it: then will start cruel government and remain so long as Allah wills that it remain; then Allah will lift it: then will start conscriptional monarchy and remain so long as Allah wills that it remain: then Allah will lift it; then will emerge Caliphate based on the Prophetic standard of values. Then he became silent.

(Musnad Ahmad bin Hunbal vol 4 page 273)

List of Scholars who wrote about Continuity if Prophethood:

- 1. Abdul Karim Jilani (Al Insanul Kamil Page 115, Vol 1. Ch 36. Page 69)
- 2. Hazrath Imam Raghib Al Isfahani (Al bahr ul Muheet Vol.3, Page 699)
- 3. Hazrath Imam Muhyuddin Ibn Arabi (Fusus ul Hikam, Page 134-135) & (Al Futuhat al Makkiyya Page 177-178)
- 4. Hazrath Imam Mullah Ali Qari (Al Asrar alMurfuah fil Akhbar alMauzuah page 192)
- 5. Muhaddith Hazrath Shah Waliullah Delhi (Tafheemat e Ilahiyya Part 2 Page 85)
- 6. Hazrath Abu Abdullah Muhammad Bin Ali Hussain Al Hakim of Tirmidhi (Kitab Khatm ul Auliya Page 341)
- 7. Hazrath Maulana Rumi (Miftah ul Ulum vol 15 page 56-57) & (Miftah ul Ulum vol 13 page 98,152)
- 8. Nawab Siddiq Hassan Khan of Ahl-e-Hadith (Iqtrab ul Saat Page 162)
- 9. Moulana Muhammad Qasim Nanauta **Deobandi** (Tahzir ul Naas Page 4,5 & 34) & (Mubahitha Page 24/25)
- 10. Hazrath Abu Saeed Mubarak (Tofha Mursalah Sharief Page 5)
- 11. Hazrath Imam Muhammad bin Abdul Baqee & Ibni Asakar (Zarqani Sharah Mwahabui Luddunia Vol3 Page 163 and Sehlul Huda wal Irshad Page 55)
- 12. Qari Abdul Tayyab of **Deoband** (Talimati Islam aur Masihi Agwam Page 223/224)

- 13. Muhaddith Hazrath Sheikh Ahmad Farooqi of Sarhind (Maktubat Imam Rabbani, Hazrath Mujaddid Alf Thani)
- 14. Hazrath Maulana Faranghi Mahal **Sunni** (Maulvi Abul Hayee: Majmuah Fatawa Vol 1. Page 144)
- 15. Hazrath Maulana Abul Hasanat Abul Hayee **Sunni** (Dafe ul Waswas Page 16)
- 16. Hazrath Maulana Jalalud Din Rumi (Mathnavi Maulana Rum: Ch 1. Page 53)
- 17. Hazrath Mazhar Jan Janan **Naqshabandi** (Maqamati Mazhari Page 88)
- 18. Hazrath Imam Abu Jafar Sadiq 6th Imam of Shia()
- 19. Hazrath Mullah Ali bin Muhammad Sultan al Qari **Hanafi** (Al Ishaat Fi Ashrat us Saat Page 226)
- 20. Hazrath Imam Abdul Wahab Sherani (Al Yawaqeet Wal Jawahar Vol 2. Page 25)
- 21. Hazrath Hafiz Barkhurdar (Nibras 445 footnote)
- 22. Nawab Siddique Hasan Khan Ahle Hadith (Iqtarabus Saat Page 162)
- 23. Sheikh ul Imam Ibne Qateebah (Taqil Mukhtaliful Ahadith Page 236)
- 24. Hazrath Shahabud Din Ahmad Hajar al Hashmi (Al Fatwa al Hadisiya Page 125)

Here are some instances of the use of the expression Khatam in the connotation of high, eminent, excellent etc. But not meaning the last:

l.	KHATAM-USH-SHU'ARAA	(seal of poets) was used for the poet Abu Tamam. (Wafiyatul A'yan, vol. 1, p. 123, Cairo)
2.	KHATAM-USH-SHU'ARAA	again, used for Abul Tayyeb. (<i>Muqaddama Deewanul Mutanabbi</i> , Egyptian p. 4)
3.	KHATAM-USH-SHU'ARAA	again, used for Abul 'Ala Alme'ry. (ibid, p.4, footnote)
4.	KHATAM-USH-SHU'ARAA	used for Shaikh Ali Huzain in India. (Hayati Sa'di, p. 117)
5.	KHATAM-USH-SHU'ARAA	used for Habeeb Shairaazi in Iran. (Hayati Sa'di, p. 87)
		Note here that all five people have been given the above title. How could it be interpreted as "last". They did not come and go at the exact same time.
ь.	KHATAM-AL-AULIYAA	(seal of saints) for Hazrat Ali (May God be pleased with him). (<i>Tafsir Safi</i> , Chapter AlAhzab)
		Can no other person now attain wilaayat, if "seal" meant last?
7.	KHATAM-AL-AULIYAA	used for Imam Shaf'ee. (Al Tuhfatus Sunniyya, p. 45)
8.	KHATAM-AL-AULIYAA	used for Shaikh Ibnul 'Arabee. (Fatoohati Makkiyyah, on title page)
9.	KHATAM-AL-KARAAM	(seal of remedies) used for camphor. (Sharah Deewanul Mutanabbee, p. 304)
		Has no medicine been found or used after camphor, if "seal" means "last"?
10.	KHATAM-AL-A'IMMAH	(seal of religious leaders) used for Imam Muhammad 'Abdah of

Egypt.	(Tafseer	Alfatehah,	p.	148)
--------	----------	------------	----	------

Don't we have leaders today?

11.	KHATAM-ATUL-MUJAHI DEEN	(seal of crusaders) for AlSayyad Ahmad Sanosi. (Akhbar AlJami'atul Islamiyyah, Palestine, 27 Muharram, 1352 A.H.)
15.	KHATAM-ATUL-ULAMAA- ALMUHAQQI QEEN	(seal of research scholars) used for Ahmad Bin Idrees. (Al'Aqadun Nafees)
13.	KHATAM-ATUL- MUHAQQI QEEN	(seal of researchers) for Abul Fazl Aloosi. (on the title page of the Commentary <i>Roohul Ma'aanee</i>)
14.	KHATAM-AL-MUHAQQIQEEN	used for Shaikh AlAzhar Saleem Al Bashree. (Al Haraab, p. 372)
15.	KHATAM-ATUL- MUHAQQI QEEN	used for Imam Siyotee. (Title page of Tafseerul Taqaan)
16.	KHATAM-AL-MUHADDITHEEN	(seal of narrators) for Hazrat Shah Waliyyullah of Delhi. (<i>'Ijaalah Naafi'ah</i> , vol. 1)
17.	KHATAMAT-AL-HUFFAAZ	(seal of custodians) for AlShaikh Shamsuddin. (<i>AlTajreedul Sareeh Muqaddimah</i> , p. 4)
		A "hafiz" is one who has memorised the full arabic text of the Holy Quran. Two of my cousins happen to belong to this category and more people will memorize it.
18.	KHATAM-AL-AULIA	(seal of saints) used for the greatest saint. (<i>Tazkiratul Auliyaa</i> ', p. 422)
19.	KHATAM-AL-AULIA	used for a saint who completes stages of progress. (Fatoohul Ghaib, p. 43)
20•	KHATAM-ATUL-FUQAHAA	(seal of jurists) used for Al Shaikh Najeet. (<i>Akhbaar Siraatal Mustaqeem Yaafaa</i> , 27 Rajab, 1354 A.H.)
51.	KHATAM-AL-MUFASSIREEN	(seal of commentators or exegetes) for Shaikh Rasheed Raza. (<i>Al Jaami'atul Islamia</i> , 9 Jamadiy thaani, 1354 A.H.)
22.	KHATAM-ATUL-FUQAHAA	used for Shaikh Abdul Haque. (Tafseerul Akleel, title page)
23.	KHATAM-ATUL- MUHAQQI QEEN	(seal of researchers) for Al Shaikh Muhammad Najeet. (Al Islam Asr Shi'baan, 1354 A.H.)
24.	KHATAM-AL-WALAAYAT	(seal of sainthood) for best saint. (<i>Muqaddimah Ibne Khuldoon</i> , p. 271)
25.	KHATAM-AL-MUHADDITHEEN WAL MUFASSIREEN	(seal of narrators and commentators) used for Shah 'Abdul 'Azeez. (Hadiyyatul Shi'ah, p. 4)
56.	KHATAM-AL-MAKHLOOQAAT AL-JISMAANIYYAH	(seal of bodily creatures) used for the human being. (<i>Tafseer Kabeer</i> , vol. 2, p. 22, published in Egypt)
27.	KHATAM-ATUL-HUFFAAZ	used for Shaikh Muhammad Abdullah. (Al Rasaail Naadirah, p. 30)
28•	KHATAM-ATUL- MUHAQQI QEEN	used for Allaama Sa'duddeen Taftaazaani. (<i>Shara' Hadeethul Arba'een</i> , p. 1)
29.	KHATAM-ATUL-HUFFAAZ	used for Ibn Hajrul 'Asqalaani. (Tabqaatul Madlaseen, title page)
30•	KHATAM-AL-MUFASSIREEN	(seal of commentators) used for Maulvi Muhammad Qaasim. (<i>Israare Quraani</i> , title page)
31.	KHATAM-AL-MUHADDITHEEN	(seal of narrators) used for Imam Siyotee. (Hadiyyatul Shee'ah, p. 210)
35•	KHATAM-AL-HUKKAAM	(seal of rulers) used for kings. (Hujjatul Islam, p. 35)
33.	KHATAM-AL-KAAMILEEN	(seal of the perfect) used for the Holy Prophet (pbuh). (Hujjatul

Islam, p. 35)

34. KHATAM-AL-MARAATAB (seal of statuses) for status of humanity. (*'Ilmul Kitaab*, p. 140)

We have the "highest, not "last" status.

35. KHATAM-AL-KAMAALAAT (seal of miracles) for the Holy Prophet (pbuh). (*ibid*, p. 140)

36. KHATAM-AL-ASFIYAA AL (seal of mystics of the nation) for Jesus (peace be on him).

A'IMMAH (Baqiyyatul Mutaqaddimeen, p. 184)

37. KHATAM-AL-AUSIYAA (seal of advisers) for Hazrat Ali (R.A.A.). (*Minar Al Hudaa*, p. 106)

38. KHATAM-AL-MU'ALLIMEEN (seal of teachers/scholars) used for the Holy Prophet(pbuh).

(Alsiraatul Sawee by Allama Muhammad Sabtain

Now, I am a teacher myself, and you know that I still exist, AFTER the Holy Prophet (pbuh), but I am nowhere close to being able to teach as PERFECTLY as he could or did. How then could he be "last"

of teachers? Seal means "best" here and not "last".

39. KHATAM-AL-MUHADDITHEEN (seal of narrators) for Al Shaikhul Sadooq. (*Kitaab Man Laa*

Yahdarahul Faqeeh)

40. KHATAM-AL-MUHADDITHEEN used for Maulvi Anwar Shah of Kashmir. (*Kitaab Raeesul Ahrar*, p.

99)