Tabatabai said, a famous mufasar of Quran

Protection from any alteration

The transmission of the Qur'an, from the day of its revelation up to the present day, is flawless. The chapters and verses have been in constant use amongst Muslims and have been passed on perfectly intact from one generation to the other. The Qur'an we know today is the same Qur'an which was revealed to the Prophet some fourteen centuries ago.
The Qur'an does not stand in need of historical proof for its identity or authenticity, (although history too confirms its validity). Since a book which claims to be the actual unalterable word of God and attests to this in its own text, does not need to resort to others to prove its authenticity. The clearest proof that the Qur'an we have with us today is the same that was revealed to the Prophet and that no alteration has taken place in its text is that very superiority which the Qur'an claimed for itself at the time of its revelation and which still exists.
The Qur'an says that it is a book of light and guidance, a book which shows man the truth and reality of existence; it says that it explains all things, that is, everything necessary for man to live in accordance with his own natural character; it says that it is the word of God and challenges man and jinn to produce similar words; -it invites them to find someone like the Prophet, who could neither read nor write and grew up in an age of ignorance as an orphan without instruction; the Qur'an challenges them to find any inconsistency in its method, Sciences, or laws, such as one might find in any ordinary book. They obviously cannot for the superiority of the Qur'an remains after its revelation.
Likewise, the guidance for man contained in the Qur'an is still valid; it still expounds a complete world view which is in accord with the purest of intellectual proofs and is the source of man's well being in this world and in the next. By the benevolence and care shown by the Creator for His creation in the Book, it still invites man to belief. The Qur'an cares for the needs of man by giving him a vision of reality based on Divine Unity. All knowledge and belief spring from this view of reality. At no point does the Qur'an fail to explain in the most comprehensive fashion the reality of this oneness. It devotes much attention to explaining the behavior and transactions expected of the individual in society and shows how correct action is that which accords with the natural character and capability (fitrah) of man.
The Qur'an leaves the detailed description of man's behaviour to the Prophet whose daily life was an example of how man was to apply what was contained in the Qur'an. Together the Book of God and the example (or Sunnah) of the Prophet delineated an astoundingly comprehensive life-pattern for man, namely, the way of living in tune with the reality which is Islam. The Qur'an deals precisely with all aspects of individual and social life and, despite having been revealed in another age, does not contain the slightest inconsistency or in- compatibility even today. It describes a din, a comprehensive way of life, whose programme of living is beyond the imagination of the world's most capable lawyers and sociologists.
The miracle of the Qur'an has in it clarity and eloquence, rooted, as it is, in the language of a nation famed for the purity and power of its language. The Qur'an is a miraculous sun whose light shines far brighter than the finest poetry of the time, indeed of any age. During the Islamic conquests of the first century after Hijra, the resulting admixing of non-Arabic words with the Arabic lessened the purity of Arabic language used in the Qur'an causing it to disappear from the every-day speech of the people. The Qur'an does not merely challenge man by the use of its language but also by the depth of its meaning. Those familiar with the Arabic language (both prose and verse writings) are reduced to silence and astonishment when they attempt to describe it. The Qur'an is neither poetry nor prose but rather seems to draw qualities from both; it is more attractive and dazzling than poetry and clearer and more flowing than prose.
A single verse or phrase from the Qur'an is more illuminating, more penetrating, and more profound than the complete speech of most eloquent speakers. The profundity of meaning in the Qur'an remains as miraculous as ever; its complex structure of beliefs, morals and laws stands as proof that the Qur'an is the word of God. Man, and in particular someone who was born and raised in circumstances similar to those of the Prophet, could never have created such a system; the Qur'an is a harmonious whole despite having been revealed during twenty-three years in greatly varying circumstances. God Himself confirms that the Qur'an has been preserved from change; in chapter XV:9 He says,
"Indeed We, even We, reveal the Reminder and indeed We are truly its guardian," and in chapter (XLI:41-42)
He says, 'for indeed it is an unassailable Book. Falsehood cannot come to it from before or behind it. (It is) a revelation from the Wise, the Praise one." Only a divine Book could remain preserved for fourteen centuries in a world where the enemies of truth and of Islam are numerous. * * *
(Allamah Tabatabai, The Qur'an in Islam, p. 101-103)
Allamah Muhammad Hussein Tabatabai
This renowned scholar of the Qur'an writes in his very famous exegesis, Tafseer-ul-Meezan, 12th edition, page 109, Published Iran: The Qur'an, which Almighty Allah descended on Prophet Muhammad (S), is protected from any change.
	The actual Shi'a position
Commander of the Faithful Imam Ali (as)
"We did not make humans rulers, but we made the Qur'an the ruler over humans. This Qur'an is free from change but does not speak on its own accord, an interpreter is needed for this task." Nahjul Balagha part 6 page 7, Publishers Rehmania Egypt

Hadhrath Imam Ja’far Sadiq (as)
Ali bin Salam narrates from his father who asked Imam Jafer Sadiq (as) "O descendant of Prophet (S). What are your views on the Qur'an? Imam Jafer (as) replied 'the Qur'an is Allah's book; it contains commands of Allah; sent by Allah. It is not subject to alteration, neither can anyone claim that it has been changed, nor has anyone ever made such a claim. Amali-al-Shaykh Saduq, Page 545, Published Iran

Shaykh Saduq (R.A)
The completeness of Qur’an is so indisputable among Shi’a that the greatest Shi'a scholar of Hadith, Abu Ja’far Muhammad Ibn Ali Ibn al-Husain Ibn Babueyh, known as "Shaykh Saduq" (309/919 - 381/991), wrote:

"Our belief is that the Qur’an which Allah revealed to His Prophet Muhammad is (the same as) the one between the two covers (daffatayn). And it is the one which is in the hands of the people, and is not greater in extent than that. The number of Suras as generally accepted is one hundred and fourteen ...And he who asserts that we say that it is greater in extent than that, is a liar."
1. Etikadat Shaykh Saduq 93, Published Iran

2. Awail-el-Mukalat, Page 55-56, Published Najaf
3. Shi'ite Creed (al-I'tiqadat al-Imamiyyah), by Shaykh Saduq, English version, p77
Allamah Muhammad Ridha Mudhaffar

Hadhrath Imam Ali Naqi (as)
"The whole Ummah agrees on the authenticity of the Qur'an. No sect in the Ummah denies this fact, and this claim is true". Ehtijaje-Tabrisi, Page 234, Published Iran)
Allamah Muhammad Hussein Tabatabai
This renowned scholar of the Qur'an writes in his very famous exegesis, Tafseer-ul-Meezan, 12th edition, page 109, Published Iran:

The Qur'an, which Almighty Allah descended on Prophet Muhammad (S), is protected from any change.

	Scholar's of Ahlul Sunnah that have vouched for the Shi'a viewpoint
Allamah Abdul Haq Haqani Dehlavi
Up until the present time no Shi'a scholar, or for that matter any adherent of the Islamic Faith has held a belief that the Qur'an has ever been altered or changed. The Shi'a scholars have reiterated this point in their texts. Tafseer-e-Haqani, 1st Edition, Page 63, Published Lahore

Imam of Ahl'ul Sunnah Shah Abdul Aziz Muhadith Dehlavi
Shah Abdul Aziz Muhadith Dehlavi, while acknowledging that the Shi'a do not believe that the Qur'an had been altered states: It is proven from all the traditions of the Imamia that the Ahl'ul bayt used to recite this same Qur'an and based their decisions in accordance with it. The commentary of Qur'an by Imam Hasan Askari is the commentary of this (same) Qur'an. All his children, relatives and servants studied 'this' Qur'an, and he used to order them to recite this Qur'an when praying. It is due to this fact that Shaykh Ibn-e-Bawia in his book "Al Aqidath" denied that Qur'an had been altered. Tuhfa Ithna Asharia, Page 281, Published Istanbul

Apart from the scholars cited, numerous other Sunni scholars have also confirmed that the Shi'a do not believe that the Qur'an is incomplete.
Imam of Ahl'ul Sunnah Allamah Shaykh Ghazzali of Egypt in "Wafa an Al aqida wa Al Shariah" Page 265-266, Publishers Al kutub Al hadisia, Egypt, 1985

Imam Abu Zahra Misri in "Al Imam Al Sadiq", Page 206, Published Egypt
Imam of Ahlul Sunnah Allamah Shaykh Ghazzali of Egypt

Whilst addressing the allegation that the Shia ascribe tahreef to the Quran. He said:

In one gathering I heard a man say that Shi’as have a different Quran, which is unlike the Quran we have. I asked him, and Where is that Quran? Islam is being practiced on three continents. Since the demise of the Holy Prophet (S) until today, a passing of fourteen hundred years, the Ummah has known of the existence of only the one Quran, we possess knowledge of where the chapters begin and end, end as well as the number of verses that they contain. Where is this other Quran? During this long passage of time how is it that any man or jinn have not located this and other Quran? These lies cause dissention between brothers and cause dissention about the Book. There is only one Quran, if it is published in Cairo, it is considered holy in Najaf and Tehran as well, they will hold it in their hands and keep it in their homes. They have nothing but respect for the Creator that sent it, and the person through whom it was revealed. Why then are such rumors and lies spread about people and this message?
Wafa an Al aqida wa Al Shariah, Page 265-266, Publishers Al kutub Al hadisia, Egypt, 1985
Ahmed Abraham Being Ustad Shaykh Shaltoot in "Ilm Usul-e-Fiqh", page 21 published Egypt.

Allamah Sami Arif-ud-Din in "Al muslimun man Hum", Page 98, Published Egypt.

Allamah Muhammad Ali M.A Lahore in "Jameih-al-Qur'an", Page 111, Published Lahore.

Maulana Ghulam Dastagir Anjahani in "Imamate-ul-Burhan", page 5, Published Lahore.

Principal of the Shariah Department of Al Azhar University, Allamah Shaykh Muhammed-al-Madani in "Risalah'thul-Islam", 11th Edition, Pages 382-383, 4th Part
Imam of Ahlul Sunnah Shah Abdul Aziz Muhadith Dehalvi
Shah Abdul Aziz Muhadith Dehlavi an anti shia scholar , while acknowledging that the Shia do not believe that the Quran had been altered states:

It is proven from all the traditions of the Imamia that the Ahl’ul bayt used to recite this same Quran and based their decisions in accordance with it. The commentary of Quran by Imam Hasan Askari is the commentary of this (same) Quran. All his children, relatives and servants studied ‘this’ Quran, and he used to order them to recite this Quran when praying. It is due to this fact that Shaykh Ibn-e-Bawia in his book Al Aqidath, denied that Quran had been altered.
Tuhfa Ithna Asharia, Page 281, Published Istanbul

Allamah Rehmatullah Hindi Dehlavi in "Izhar-ul-Haq" 2nd edition, Page 89-90, Publishers Mutabah Amira, Istanbul

Principal of the Shariah Department of Al Azhar University, Allamah Shaykh Muhammed-al-Madani
To state that the Shia Imamia believe that the Quran on account of traditions that can be located in their texts, is just the same as reaching the conclusion on the basis of such references in our books and but both Shia and Sunni scholars have refuted these claims. None amongst the Imamia Shia and Zaidia believe in this lie, in the same way that none of the adherents of Ahlul Sunnah do. Whoever accuses the Shia of ascribing to tahreef of the Quran, should read books such as Allamah Suyutis Tafseer Itqan; and objectively look at the traditions that point to tahreef of the Quran. Although we do not accept these sorts of traditions, one Egyptian scholar in 1948 wrote a book titled Al Furqan, in which he copied many of these traditions from the works of Ahlul Sunnah. Should we on this basis conclude that the Ahlul Sunnah do not believe that the Quran is complete? Or should we on account of these traditions which were copied by someone or written in such and such book by such and such a person, adopt the viewpoint that the Ahlul Sunnah believe that the Quran is incomplete? The same conclusion could likewise be reached about the Shia, as like us they also have similar traditions in their books.
Risalahthul-Islam, 11th Edition, Pages 382-383, 4th Part

Allamah Najam-ul-Ghani Rampuri
"The Twelver Shi'a do not believe that the Qur'an is incomplete - the popular misconception that the Shi'a Ithna Ashari believe that the Sahaba omitted ten parts of Qur'an and that many Shi'a recite Surah-e- Hassnain, Surah Fatima or Surah-e-Ali are pure lies. No Shi'a Ithna Ashari scholar believes in this. The scholars of the Shi'a Ithna Ashari sect have refuted such claims in their books. Shaykh Abu Ja'far Muhammad bin Ali Babweia wrote in his book that, 'the Qur'an, that Almighty Allah
Copyright © 2002-2005 Answering-Ansar.org. • All Rights Reserved Page 21 of 82

caused to descend on Prophet Muhammad (S) is the same (Book) that the people now have. There has been no addition or subtraction to it'. In "Tafseer Majma ul Bayan", that is considered to be an authentic commentary by the Shi'a Ithna Ashari, Syed Murtaza attests that 'the Qur'an that was present during the times of Prophet Muhammad (S) is the same one that we have'. Qazi Noor Ullah Shostari writes in his book titled "Masaib-ul-Nawasib" that 'the popular belief, which is associated with Shi'as that they do not believe in the completeness of Qur'an, is a lie. Shi'a researchers do not agree to this fact. And whoever says otherwise, is a liar. Allamah Sadiq Sharah writes in "Kafi-a-Kulayni" that 'this Qur'an shall continue to remain in this same form till the reappearance of Imam Mahdi (as)'. Muhammad bin al Hasan Amali comments that 'whoever analyses the traditions objectively will realize that on account of certain factors, the Qur'an can never be subject to alteration'. 1. Mazahib-ul-Islam, Page447, Publishers Lakishwar Lucknow; 2. Muzayl-al-Ghawashi Sharah Usool Alshashi, Page9, Published Karachi

Teacher of History at Jamiah Milia Islamia Aligarh, India - Allamah Hafidh Muhammad Aslam Jirajapuri
After narrating the sayings of several Shi'a Scholars attesting to the completeness of the Qur'an Jirajpuri concludes: These are the sayings of those scholars, that are very famous and recognized authorities of the Shi'a sect. There is opportunity to revise these sayings and it cannot be said that these scholars lied, due to the fact that some of these scholars have written books refuting the claims that had been put forward by the scholars of Ahl'ul Sunnah; to suggest that they were lying is without basis. Moreover, Abu Ja'far Qumi's book "Al Aitiqad" and Mullah Mohsin's book " Tafseer-e-Safi" are books taught as part of the curricula at Shi'a schools. It is somewhat unlikely to suggest that they would teach their students texts that contradicted their beliefs. Tareekh-ul-Qur'an, Page 62-67, Published Karachi

Shaykh of Tafseer at Dar-ul-Ulum Deoband and Shaykh of Hadith at Jameah Islamia Dhabil, Allamah Shamas-ul-Haq Afghani
In his article titled "Shi'a and tahreef of the Qur'an", Afghani states: After trying their level best, and failing, to prove that the Qur'an had been altered the non-believers formulated a new strategy alleging that a large sect of Muslims believe that the Qur'an has been altered, the Sect in question being the Shi'a. The non-believers wrote with such confidence as to suggest that belief in the incompleteness of the Qur'an was an established belief amongst the Shi'a. This is a completely incorrect assertion. Shi'as like Sunnis believe that the Qur'an is protected from any type of alteration…. This proves that apart from a few untrustworthy individuals, the Shi'a do NOT ascribe to a belief in the alteration or incompleteness of Qur'an. For more references Numan Alusi's book titled "Aljawab-un-naseeh lemana fiqh Abdul maseeh" should be read. The Qur'an is protected in its present written form, and is embedded in the minds of people. Moreover, the words and meaning of Qur'an testify that they are miracles. Taken from Ulum-ul-Qur'an, Page 134-136, Published Lahore

Allamah Abdul Haq Haqani Dehlavi
Up until the present time no Shi'a scholar, or for that matter any adherent of the Islamic Faith has held a belief that the Qur'an has ever been altered or changed. The Shi'a scholars have reiterated this point in their texts. Tafseer-e-Haqani, 1st Edition, Page 63, Published Lahore

Allamah Salim Al Bannah viewpoint
Imam of Ahl'ul Sunnah and Founder of the Muslim Brotherhood Allamah Salim Al Banna: The Qur'an we Ahl'ul Sunnah have is the same Qur'an that is used in Shi'a homes and mosques. Al-Sita AL-Muatri Aliha, Page 60, Published Egypt On page 263 of the same book, he writes The Ithna Ashari Shi'a deem anyone who believes in the alteration of Qur'an to be a non-believer, this is a known and agreed fact that has been held the inception of Islam.

Imam of Ahl'ul Sunnah Allamah Shibli Numani
In his article titled "Allah is the protector of the Qur'an - Sequence of Qur'an" published in Akhbar-ul-Zia Lahore's edition on 9th October 1914 he states: …The Shi'a traditions about the completeness of Qur'an act as comprehensive proof. Allamah Tabarsi, who is a renowned Shi'a scholar in "Tafseer Majma-ul-Bayan" and in various other writings reiterated the Qur'an's unchangeable status, stating that it was as obvious as the presence of cities, or historical events, or famous books, for the reason that Qur'an was copied and protected with great care, in a manner that had never happened before. Due to the fact that the Qur'an is a proof of the miracle of Prophethood and a source for extracting the rules of Sharia, the scholars went through great pains to compile and protect it. They perused through even minor details to ensure that the text was compiled perfectly. Syed Murtaza also said that the Qur'an we have is the same that was compiled during the lifetime of Prophet Muhammad (S), proven by the fact that the people used to recite the Qur'an and Prophet Muhammad (S) would listen to them.

 On 16th October 1947 in Akhbar-ul-Zia's page 6, column 1, he wrote: The fact that Qur'an is complete has been proved by numerous traditions from Muslim scholars. The Shi'a also ascribe to this view, this was proven in a previous edition with a reference to the famous commentary "Tafseer Majma-ul-Bayan".
The shia ahadith
Shias shouldn't refer to sunni ahadith to confirm the non-perfection of the Quran. Otherwise, they would be hypocrites to reject ahadith praise the first 3 caliphs.
So, let us stick to shi'i masaadir.
Regarding the shi'i 'hadiths' that suggest a corruption of some sort of the Quran (any of the different forms discussed above), here's what some of them say:
- that only Ali compiled the Quran in the correct order
- that no one but Ali had the true Quran
- that tahrif was done (exoteric)
- that the placement of some ayaat is wrong.
They have been rejected by the ijma' of the shia scholars.
There are approximately 300 narrations in Al-Kafi that suggest tahrif of some sort, and interestingly, they all pass through one of these four people (may Allah's curse be upon them):
Abu Ubaydalllah as-Syari:
Al-Ghada'iri said he is weak, and from the ghulat (extremists). An-Najashi said he is weak and his aqidah is corrupted.
Yunus bin Dhubyan:
An-Najashi says he is very weak, and that his ahadith are rejected. His books are nothing but corruption. Al-Ghada'iri says he is a liar, a fabricator, and from the ghulat.
Mankhal Al-Kufi:
Hashim al-Husaini says that all the muhadditheen unanimously denounced him as being from the ghulat.
Muhammad bin Hasan bin Jahoor:
Ibn Mutahhir al-Hilli says that he is weak, an extremist, and currupted in his narrations. His narrations are rejected and not relied upon.

Having now shot down all the narrations that suggest any form of tahrif, let us now look at what the shia scholars believe about the Quran. And who knows the official shia position better than the scholars?

Syed Murtadha: The Qur’an was, during the lifetime of Allah’s Messenger (peace be upon him), compiled and arranged until the Prophet (peace be upon him) assigned a group of Companions (Sahaba) to memorize it. It was displayed and recited before the Prophet (peace be upon him) and some Companions as Abdullah Ibn Mas’ood and Ubai Ibn Ka’b recited the whole Qur’an many times before the Prophet (peace be upon him). All this indicates that it was compiled and arranged, neither amputated nor scattered …….
Who disagreed among the Imamiyyah and Al-Hashawiyyah (two Shi’ite sects) are not to be considered for disagreement is attributed to some traditionists who related weak reports whom they believed to be true. However, such reports cannot refute what is already known and agreed upon its authenticity.

Sheikh Tusi: An irrefutable tradition is reported on authority of the Prophet (peace be upon him) that he says: “I’m leaving in you the two weights (Ath-Thuqlain) by whom if you hold by, you will never be lost: Allah’s Book and my family, the inhabitants of my house. They will never separate till they join me in the Hawd”. This indicates that it is present every time because he cannot command us to hold by it if it is corrupted.

references

Sheikh Saduq: l-I'tiqadat al-Imamiyyah, under our belief about the Quran.
Syed Murtadha: Majma'ul-Bayan v1. p.15
At-Tabarasy: Majma'ul-Bayan v.1 p.15
Sheikh Tusi: Tafsir As-Safi, v.1 p.55.

1) Abdul-Hussain Sharafuddin: And the Quran was compiled during the days of the Prophet [image: image1.png]e o

and is the same as what we have today with regards to the order and (inter-) coordination of its verses and chapters and all its words and letters, without any excess or deficiency, without taqdeem and ta'khir, and without ANY change. (Ajoobah Masa'il Jarallah, p.28-37)
2) Ayatollah Khomeini: ..and the final position regarding the compilation, preservation and its robustness (Dhabtahu?), and its reading and its written form is that we reject the alleged riwayaat that suggest this (alteration). And whatever has been narrated about it - which they (the erring party) have clung to - they are WEAK and are not used as daleel.
(He then goes on to say these riwayaat are ghareeb, dha'eef, and makes one wonder with surprise. And that the correct opinion is that the ONLY kind of 'alteration' in the Quran is the ta'wil or the esoteric understanding of some of the verses. (Tahdhib al-Usool 2:165)
3) Ayatollah Khu'i: And the accepted between the Muslimeen is the absence of any alteration in the Quran, and that the Quran between our hands is the exact same Quran that was revealed to the Prophet [image: image2.png]e o

, and many a scholar has declared this, from them is Sheikh Saduq, (Al-Bayan fi Tafsir al-Quran: 200)
He also stated: Every hadith that states any alteration of the Quran is a myth and a whim, and only the weak-minded stick to them, or those who do not seriously contemplate the implications of such a claim, or those that have been deceived by those who hold this belief, and this beliefs makes one blind. As for the wise and the fair-minded, he does not doubt the invalidity of this myth. (Al-Bayan fi Tafsir al-Quran: 259)

Sayyid Murtaza Alam ul-Huda
We have a firm belief that the Qur'an is complete in the same way that we believe in the existence of Kufa, Basra or any other city, or the great events that occurred through history. The reason for this firm belief is (firstly) due to the deep affections Muslims have towards the Qur'an and other reason which keep this book, of Almighty Allah, safe from any alteration. Also the Qur'an is (a sign of) the miracle of Prophet Muhammad's Apostleship. It is the source and foundation via which we locate our religious edicts and regulations. It is for this reason that Muslim scholars
Copyright © 2002-2005 Answering-Ansar.org. • All Rights Reserved Page 18 of 82

throughout history have taken great care in its compilation to the extent that if they were unsure about the minutest of matters, they would to examine it (the Qur'an) rigorously. Our belief about the compilation being the exact copy (as the original) is as strong as our belief that the Qur'an is the Book of Allah (swt). The present Qur'an is exactly the same Qur'an that was compiled during the life of Prophet Muhammad (S). Tafseer Majma-ul-Bayan, Edition 1 Page 15, Published Iran

Allamah Muhammad Ridha Mudhaffar
"We believe that the Holy Qur'an is revealed by Allah through the Holy Prophet of Islam dealing with every thing which is necessary for the guidance of mankind. It is an everlasting miracle of the Holy Prophet the like of which cannot be produced by human mind. It excels in its eloquence, clarity, truth and knowledge. This Divine Book has not been tampered with by any one. This Holy Book which we recite today is the same Holy Qur'an which was revealed to the Holy Prophet. Any one who claims it to be otherwise is an evil-doer, a mere sophist, or else he is sadly mistaken. All of those who have this line of thinking have gone astray as Allah in Qur'an said: "Falsehood can not reach the Qur'an from any direction (41:42)" The Beliefs of Shi'ite School, by Muhammad Ridha Mudhaffar, English version, p50-51

Shaykh Abu Ja'far Musawi
The main reason behind the compiling of this book is to teach us about the meanings of the words contained in the Qur'an. As far as the question of there being any addition or deletion in the Qur'an, there is no need to debate on this matter as everyone agrees there has been no change made to it the comments of Sayyid Murtaza Alam ul-Huda have been discussed and proved. I have seen many commentaries in the books of Shi'a and Ahl'ul Sunnah suggesting that the Qur'an is incomplete or that a verse has been transferred from its original place to another but these are secluded cases and cannot relied upon. It is best to abandon such texts and let them become extinct….we are sure of Qur'an being true. The Ummah has never objected or rejected Qur'an. Al Batiyan Fil Tafseer-ul-Qur'an, 1st Edition, Page 3, Published Najaf

Allamah Shaykh Muhammad Hussein Kashif
The Qur'an that we possess is the same text that Allah (swt) sent as a miracle, to bring fear to the people, to let them know about the commandments and the difference between good and bad. It has never been changed nor has any addition or subtraction ever occurred to it, all the scholars agree to this fact. Moreover these scholars agree to the fact that whoever alleges that Qur'an has been changed is wrong. Also all the claims of Qur'an not being complete, whether made by Shi'as or Ahl'ul Sunnah, are very weak. These claims are not beneficial in any regard whether that be to attain knowledge or perform a good deed. These claims should be disregarded. Usul al-Shi'awa Asool-laha, Page 101-102, Published Najaf

Allamah Shaykh Ja'far Kashif
There is no doubt about the fact due to the Protection of the Creator of the Deen Allah (swt); the Qur'an is free from any change or harm. Some verses in the Qur'an confirm this point, the scholars, in all languages; have likewise testified to this fact. If there is an opinion that the Qur'an is incomplete, it is an incorrect one, such a view should not be adhered to. Kashaf-al-Ghatafy Al Fuqa, Page 315, Published Iran
