

5537

Dhananjayrao Gadgil Library

GIPE-PUNE-005537

5537

SERVANTS OF INDIA SOCIETY'S LIBRARY
POONA 4.

FOR INTERNAL CIRCULATION

To be returned on or before the last date stamped below

21 OCT 1974		
15 NOV 1976		
17 AUG 1978		
31 AUG 1994		

THE KORÂN

THE KORÂN

TRANSLATED INTO ENGLISH
FROM THE ORIGINAL ARABIC

BY
GEORGE SALE

WITH EXPLANATORY NOTES
FROM THE MOST APPROVED COMMENTATORS

WITH AN INTRODUCTION
BY
SIR EDWARD DENISON ROSS
C.I.E., Ph.D., ETC.

LONDON
FREDERICK WARNE AND Co. Ltd.
AND NEW YORK

Q7:21

F7

55-37

PRINTED IN GREAT BRITAIN

INTRODUCTION

THERE is surely no need to-day to insist on the importance of a close study of the Korân for all who would comprehend the many vital problems connected with the Islamic World ; and yet few of us, I imagine, among the many who possess translations of this book have been at pains to read it through. It must, however, be borne in mind that the Korân plays a far greater rôle among the Muhammadans than does the Bible in Christianity in that it provides not only the canon of their faith, but also the text-book of their ritual and the principles of their Civil Law.

It was the Great Crusades that first brought the West into close touch with Islam, but between the years 1096 and 1270 we only hear of one attempt to make known to Europe the Sacred Book of the Moslems, namely, the Latin version made in 1143, by Robert of Retina (who, Sale tells us, was an Englishman), and Hermann of Dalmatia, on the initiative of Petrus Venerabilis, the Abbot of Clugny, which version was ultimately printed by T. Bibliander in Basel in 1543, nearly a hundred years after the fall of Constantinople.

During the seventeenth and eighteenth centuries, several translations appeared both in Latin and in French, and one of the latter, by André du Ryer, was translated into English by Alexander Ross in 1649. But by far the most important work on the Korân was that of Luigi Marracci which was published in Padua in 1698.

George Sale's translation first appeared in November, 1734, in a quarto volume ; in 1764 it was first printed in medium octavo, and the reprint of 1825 contained the sketch of Sale's life by Richard Alfred Davenport which has been utilized in the article on Sale in the *Dictionary of National Biography*. The Chandos Classics edition in crown octavo was first issued in 1877.

Soon after the death of the Prophet, early Muhammadan theologians began to discuss, not only the correct reading

of the text itself, but also to work out on the basis of first-hand reports the story connected with the revelation of each chapter. As the book at present stands in its original form the chapters are arranged more or less according to their respective length, beginning with the longest ; except in the case of the opening chapter, which holds a place by itself, not only in the sacred book of Islam, corresponding as it does in a manner to our Pater Noster, but also in its important ceremonial usages. The presumed order in which the various chapters were revealed is given in the tabular list of Contents, but it may be mentioned that neither Muhammadan theologians, nor, in more recent times, European scholars, are in entire agreement upon the exact chronological position of all the chapters.

It is well for all who study the Korân to realize that the actual text is never the composition of the Prophet, but is the word of God addressed to the Prophet ; and that in quoting the Korân the formula is " He (may he be exalted) said " or some such phrase. The Prophet himself is of course quoted by Muhammadan theologians, but such quotations refer to his traditional sayings known as " Hadis," which have been handed down from mouth to mouth with the strictest regard to genealogical continuity.

It would probably be impossible for any Arabic scholar to produce a translation of the Korân which would defy criticism, but this much may be said of Sale's version : just as, when it first appeared, it had no rival in the field, it may be fairly claimed to-day that it has been superseded by no subsequent translations. Equally remarkable with his translation is the famous *Preliminary Discourse* which constitutes a *tour de force* when we consider how little critical work had been done in his day in the field of Islamic research. Practically the only works of first-class importance were Dr. Pocock's *Specimen Historiæ Arabum*, to which, in his original Address to the Reader, Sale acknowledges his great indebtedness, and Marracci's Korân.

In spite of the vast number of eminent scholars who have worked in the same field since the days of George Sale, his *Preliminary Discourse* still remains the best Introduction in any European language to the study of the religion promulgated by the Prophet of Arabia ; but as Wherry says : " Whilst regarding the *Preliminary Discourse* as a most masterly, and on the whole reliable, presentation of the peculiar doctrines, rites, ceremonies, customs, and institutions

of Islam, we recognize the fact that modern research has brought to light many things concerning the history of the ancient Arabs which greatly modify the statements made in the early paragraphs."

For many centuries the acquaintance which the majority of Europeans possessed of Muhammadanism was based almost entirely on distorted reports of fanatical Christians which led to the dissemination of a multitude of gross calumnies. What was good in Muhammadanism was entirely ignored, and what was not good, in the eyes of Europe, was exaggerated or misinterpreted.

It must not, however, be forgotten that the central doctrine preached by Muhammad to his contemporaries in Arabia, who worshipped the Stars; to the Persians, who acknowledged Ormuz and Ahriman; the Indians, who worshipped idols; and the Turks, who had no particular worship, was the unity of God, and that the simplicity of his creed was probably a more potent factor in the spread of Islam than the sword of the Ghazis.

Islam, although seriously affecting the Christian world, brought a spiritual religion to one half of Asia, and it is an amazing circumstance that the Turks, who on several occasions let loose their Central Asian hordes over India, and the Middle East, though irresistible in the onslaught of their arms, were all conquered in their turn by the Faith of Islam, and founded Muhammadan dynasties.

The Mongols of the thirteenth century did their best to wipe out all traces of Islam when they sacked Baghdad, but though the Caliphate was relegated to obscurity in Egypt the newly founded Empires quickly became Muhammadan states, until, finally it was a Turk who took the title of Caliph which has been held by the house of Othman ever since.

Thus through all the vicissitudes of thirteen hundred years the Koran has remained the sacred book of all the Turks and Persians and of nearly a quarter of the population of India. Surely such a book as this deserves to be widely read in the West, more especially in these days when space and time have been almost annihilated by modern invention, and when public interest embraces the whole world.

It is difficult to decide to what extent Sale's citations in the notes represent first-hand use of the Arabic commentators, but I fear that the result of a close inquiry only points to very little original research on his part. He says himself in his Address to the Reader: "As I have had no oppor-

tunity of consulting public libraries, the manuscripts of which I have made use throughout the whole work have been such as I had in my own study, except only the Commentary of Al Baidhâwi . . . which "belongs to the library of the Dutch Church in Austin Friars."

Now with regard to these manuscripts which Sale had in his "own study" we happen to possess first-hand information, for a list of them was printed by the executor of his will under the following title: "A choice collection of most curious and inestimable manuscripts in the Turkish, Arabic and Persian languages from the library of the late learned and ingenious Mr. George Sale. Which books are now in the possession of Mr. William Hammerton Merchant in Lothbury where they may be seen on Wednesdays and Fridays till either they are sold or sent abroad. N.B. These MSS. are to be sold together and not separately." They were purchased in the first instance by the Rev. Thomas Hunt of Oxford for the Radcliffe Library, and they are now permanently housed in the Bodleian Library.

The British Museum possesses a copy of this list which is drawn up in English and French on opposite pages and comprises eighty-six works in all. The list contains very few Arabic works of first-rate importance, but is rich in Turkish and Persian Histories. What is most significant, however, is the fact that it contains hardly any of the Arabic works and *none* of the Commentaries which are referred to on every page of Sale's translation of the Korân.

I have therefore been forced to the conclusion that with the exception of Al-Baidhâwi, Sale's sources were all consulted at second hand; and an examination of Marracci's great work makes the whole matter perfectly clear. Sale says of Marracci's translation that it is "generally speaking very exact; but adheres to the Arabic idiom too literally to be easily understood . . . by those who are not versed in the Muhammadan learning. The notes he has added are indeed of great use; but his refutations, which swell the work to a large volume, are of little or none at all, being often unsatisfactory, and sometimes impertinent. The work, however, with all its faults is very valuable, and I should be guilty of ingratitude, did I not acknowledge myself much obliged thereto; but still being in Latin it can be of no use to those who understand not that tongue."

Such is Sale's own confession of his obligation to Marracci—but it does not go nearly far enough. A comparison of

the two versions shows that so much had been achieved by Marracci that Sale's work might almost have been performed with a knowledge of Latin alone, as far as regards the quotations from Arabic authors. I do not wish to imply that Sale did not know Arabic, but I do maintain that his work as it stands gives a misleading estimate of his original researches, and that his tribute to Marracci falls far short of his actual indebtedness.

It must be mentioned that Marracci not only reproduced the whole of the Arabic text of the Korân but furthermore gives the original text and the translation of all his quotations from Arabic writers. It is indeed a profoundly learned work and has never received the recognition it deserves. Marracci had at his disposal rich collections of MSS. belonging to the Libraries of Italy. How he learnt his Arabic we do not know. Voltaire says he was never in the East. He was confessor to Pope Innocent XI, and his work which appeared in Padua in 1698 is dedicated to the Holy Roman Emperor Leopold I. By way of Introduction to his Korân Marracci published a companion folio volume called *Prodromus* which contains practically all that was known in his day regarding Muhammad and the Religion of Islam.

It may in any case be claimed that the present work presents to the Western student all the essentials of a preliminary study of Islam: for Sale's translation and foot-notes will give him as clear an idea as can be obtained, without laborious years of study in Arabic, of what is regarded by so many millions of men from Fez to the Far East as the revealed word of God and the unshakable basis of their faith.

George Sale was born about 1697 and died in 1736. Every biography calls attention to the statement made by Voltaire in his *Dictionnaire Philosophique* to the effect that Sale spent over twenty years among the Arabs. I think this must have been a *lapsus calami* on Voltaire's part, because it is unlikely that he would have invented such a story. Sale must also have been well versed in Hebrew, both biblical and post-biblical, as his numerous allusions to Rabbinical writings testify.

Two years after the publication of his great work Sale died in Surrey Street, Strand, his age being then under forty. In 1720 he had been admitted a student of the Inner Temple—son of Samuel Sale, citizen and merchant of London—and the same year the Patriarch of Antioch had sent Solo-

mon Negri (Suleiman Alsadi) to London from Damascus to urge the Society for Promoting Christian Knowledge, then established in the Middle Temple, to issue an Arabic New Testament for the Syrian Christians. It is surmised that Negri was Sale's first instructor in Arabic, though Dadichi, the King's Interpreter, a learned Greek of Aleppo, guided him, we are told, "through the labyrinth of oriental dialects."

Whatever Sale may have known before—and he certainly had the gift of languages—it is on the Society's records that on August 30, 1726, he offered his services as one of the correctors of the Arabic New Testament and soon became the chief worker on it, besides being the Society's solicitor and holding other honorary offices. That translation of the New Testament into Arabic was followed by the translation of the Korân into English.

In this edition the proper names have been left for the most part as in the original, but the reader must understand that in Sale's day there was a freedom in regard to oriental orthography that allowed of many variations. In spite, however, of the want of a scientific system, Sale's transcription is on the whole clear, and far less confusing than those adopted by contemporary Anglo-Indian scholars, who utterly distorted Muhammadan names—including place names in India—by rendering the short *a* by *u* and so forth. As a few examples of names spelled in more than one way, the correct modern way being given first, we have Al-Qor'ân, Coran, Korân, etc.; Muhammad, Mohammed, Mahomet, etc.; Al-Baidhâwi, Al-Beidâwi; Muttalib, Motalleb, Motaleb, etc.; Jalâl ud-Dîn, Jallâlo'ddîn; Anas, Ans; Khalîfa, Caliph, Khalif, etc.

It is only within quite recent times that scholars have troubled to render each letter of the Arabic alphabet by an equivalent and distinct letter of the Roman alphabet—and although no particular system has been universally adopted by European orientalists, every writer has some system by which any reader with a knowledge of Arabic is able to turn back every name into the original script. The chief advantage of any such system is that a distinction is made between the two varieties of *s*, *k*, and *t*, and the presence of the illusive Arabic letter 'ayn is always indicated.

E. DENISON ROSS.

A TABLE OF THE CHAPTERS OF
THE KORÂN
ACCORDING TO THE ARABIC TEXT
WITH THEIR ORDER OF DATE AND NUMBER OF VERSES

Number of Chapter.	Title of Chapter.	Order of Date.	Number of Verses.	Page.
I	THE PREFACE OR INTRODUCTION	48	7	I
II	THE COW	91	286	2
III	THE FAMILY OF IMRÂN	97	200	42
IV	WOMEN	100	175	71
V	THE TABLE	114	120	97
VI	CATTLE	89	165	118
VII	AL ARÂF	87	206	139
VIII	THE SPOILS	96	76	166
IX	THE DECLARATION OF IMMUNITY	113	139	177
X	JONAS	84	109	199
XI	HÛD	75	123	210
XII	JOSEPH	77	111	224
XIII	THUNDER	90	43	239
XIV	ABRAHAM	76	52	245
XV	AL HEJR	57	99	251
XVI	THE BEE	73	128	256
XVII	THE NIGHT-JOURNEY	67	110	271
XVIII	THE CAVE	69	111	284
XIX	MARY	58	80	296

xii A TABLE OF THE CHAPTERS OF THE KORÂN

Number of Chapter.	Title of Chapter.	Order of Date.	Number of Verses.	Page.
XX	T. H.	55	134	305
XXI	THE PROPHETS	65	112	316
XXII	THE PILGRIMAGE . . .	107	78	326
XXIII	THE TRUE BELIEVERS .	64	118	335
XXIV	LIGHT	105	74	342
XXV	AL FORKÂN	66	77	353
XXVI	THE POETS	56	227	360
XXVII	THE ANT	68	93	368
XXVIII	THE STORY	79	87	377
XXIX	THE SPIDER	81	69	387
XXX	THE GREEKS	74	60	393
XXXI	LOKMÂN	82	34	399
XXXII	ADORATION	70	29	404
XXXIII	THE CONFEDERATES . .	103	73	406
XXXIV	SABA	85	54	419
XXXV	THE CREATOR	86	45	426
XXXVI	Y. S.	60	83	430
XXXVII	THOSE WHO RANK THEM- SELVES IN ORDER . .	50	182	436
XXXVIII	S.	59	86	443
XXXIX	THE TROOPS	80	75	449
XL	THE TRUE BELIEVER .	78	85	456
XLI	ARE DISTINCTLY EX- PLAINED	71	54	463
XLII	CONSULTATION	83	53	468
XLIII	THE ORNAMENTS OF GOLD	61	89	473
XLIV	SMOKE	53	57	478
XLV	THE KNEELING	72	36	481
XLVI	AL AKHÂF	88	35	484
XLVII	MOHAMMED	96	38	488
XLVIII	THE VICTORY	108	29	492
XLIX	THE INNER APARTMENTS	112	18	497
L	K.	54	45	499
LI	THE DISPERSING	39	60	502
LII	THE MOUNTAIN	40	48	505
LIII	THE STAR	28	61	507

A TABLE OF THE CHAPTERS OF THE KORÂN xiii

Number of Chapter.	Title of Chapter.	Order of Date.	Number of Verses.	Page.
LIV	THE MOON	49	55	510
LV	THE MERCIFUL	43	78	513
LVI	THE INEVITABLE	41	99	516
LVII	IRON	99	29	520
LVIII	THE WOMAN WHO DIS- PUTED	106	22	524
LIX	THE EMIGRATION	102	24	527
LX	THE WOMAN WHO IS TRIED	110	13	530
LXI	BATTLE ARRAY	98	14	533
LXII	THE ASSEMBLY	94	11	535
LXIII	THE HYPOCRITES	104	11	536
LXIV	MUTUAL DECEIT	93	18	538
LXV	DIVORCE	101	12	539
LXVI	PROHIBITION	109	12	541
LXVII	THE KINGDOM	63	30	544
LXVIII	THE PEN	18	52	546
LXIX	THE INFALLIBLE	38	52	549
LXX	THE STEPS	42	44	551
LXXI	NOAH	51	28	553
LXXII	THE GENII	62	28	555
LXXIII	THE WRAPPED UP	23	19	557
LXXIV	THE COVERED	2	55	559
LXXV	THE RESURRECTION	36	40	561
LXXVI	MAN	52	31	563
LXXVII	THOSE WHICH ARE SENT	32	50	565
LXXVIII	THE NEWS	33	40	567
LXXIX	THOSE WHO TEAR FORTH	31	46	568
LXXX	HE FROWNED	17	42	569
LXXXI	THE FOLDING UP	27	29	571
LXXXII	THE CLEAVING IN SUNDER	29	23	572
LXXXIII	THOSE WHO GIVE SHORT MEASURE OR WEIGHT.	37	36	573
LXXXIV	THE RENDING IN SUNDER	29	23	574
LXXXV	THE CELESTIAL SIGNS . .	22	22	575
LXXXVI	THE STAR WHICH AP- PEARETH BY NIGHT . .	15	17	576

xiv A TABLE OF THE CHAPTERS OF THE KORAN

Number of Chapter.	Title of Chapter.	Order of Date.	Number of Verses.	Page.
LXXXVII	THE MOST HIGH . . .	19	19	577
LXXXVIII	THE OVERWHELMING. . .	34	26	578
LXXXIX	THE DAYBREAK . . .	35	30	579
XC	THE TERRITORY . . .	11	20	581
XCI	THE SUN	16	15	582
XCII	THE NIGHT	10	21	582
XCIII	THE BRIGHTNESS . . .	13	11	583
XCIV	HAVE WE NOT OPENED.	12	8	584
XCV	THE FIG	20	8	584
XCVI	CONGEALED BLOOD . . .	1	19	585
XCVII	AL KADR	14	5	586
XCVIII	THE EVIDENCE	92	8	586
XCIX	THE EARTHQUAKE . . .	25	8	587
C	THE WAR-HORSES WHICH RUN SWIFTLY	30	11	588
CI	THE STRIKING	24	10	588
CII	THE EMULOUS DESIRE OF MULTIPLYING	8	8	589
CIII	THE AFTERNOON	21	3	589
CIV	THE SLANDERER	6	9	590
CV	THE ELEPHANT	9	5	590
CVI	KOREISH	4	4	592
CVII	NECESSARIES	7	7	592
CVIII	AL CAWTHAR	5	3	593
CIX	THE UNBELIEVERS . . .	45	6	594
CX	ASSISTANCE	III	3	594
CXI	ABU LAHEB	3	5	595
CXII	THE DECLARATION OF GOD'S UNITY	44	4	595
CXIII	THE DAYBREAK	46	5	596
CXIV	MEN	47	6	597

NOTE.—The order of date is according to Nöldcke.

INDEX

TO THE KORÂN AND THE NOTES THEREON

- A
- Aaron, 206, 418
 and the Golden Calf, 158, 311
 Abbâs, Al, 81, 176, 180
 taken at Bedr, and obliged to ransom himself, 176
 professes Islâm, 176
 acknowledges a passage of the Korân to be fulfilled in respect to himself, 176
 remarkable for his loud voice, 176
 reproached by Ali, 180
- Abd Menâf, 589
- Abd'allah, father of Mohammed, 439
- Abdallah Dhû'l-bajâdîn, 193
- Abdallah Ebn Johair, 63
- Abdalla Ebn Kelâbah, 580
- Abda'llah Ebn Obba Solûl, 60, 64, 191, 344, 348, 407, 537
 admired for his person and eloquence, 537
 raises and inflames a scandalous story of Ayesha, 344
 is present at an interview between Mohammed and his adversaries, 407
 promises to assist the Nadirites but fails them, 529
 endeavours to debauch Mohammed's men at Ohod, 60
 excused from going on the expedition to Tabûc, 185
 desires Mohammed's prayers in his last sickness, 191
 asks to be buried in the prophet's shirt, 191
- Abdallah Ebn Omm Mactûm, 570
- Abda'llah Ebn Rawâha, 368
- Abda'llah Ebn Saad, 129
- Abd'allah Ebn Salâm, 92, 95, 267, 485
- Abd'almotalleb, 439
- Abd'alrahman Ebn Awf, 78
- Abel, the story of, 102
- Abes, 260
- Abraha al Ashram, 220
- Abraha Ebn al Sabâh, 590
- Abraham, 126, 300, 319, 363, 389, 408, 438, 447, 469, 474, 531
 and Nimrod, 38
 and the angels, 218
 and the stones, 47
 at Mecca, 57
 neither a Jew nor a Christian, 53
 sacrifices birds, 38
 sacrifices his son, 439
 the Friend of God, 90
 the Guests of, 503
 the message to, 55
 tried by certain words, 19
 the Chapter of, 245
- Abu Amer, 194, 195
- Abu Becr, 345, 394, 452, 486
 attends Mohammed in his flight from Mecca, 185
 bears testimony to the truth of Mohammed's journey to heaven, 277
 his wager with Obba Ebn Khalf, 394
 strikes a Jew on the face for speaking irreverently of God, 68
 gives all he has towards the expedition of Tabûc, 190
 purchases Belâl, 583
 compared to Abraham, 176
- Abu Cagb Asaad, 480

- Abu Jahl, 327, 358, 551, 562, 585, 592
 Abu Khaithama, 197
 Abu Kobeis, Mount, 329
 Abu Laheb, Chapter of, 595
 Abu Lobâba, 170
 Abu Mamer, 407
 Abu Râfé al Koradhi, 55
 Abu Sofîân, 63, 66, 406, 527, 531
 Abu Taleb, 196, 443
 Abu'l Ashadd Ebn Calda, 581
 Abu'l A'war al Salami, 406
 Abu'l Jandal, 260
 Abu'l Jowâdh, 187
 Acrema Ebn Abi Jahl, 406
 Ad, the Tribe of, 147, 217, 391, 459, 464, 500, 504, 509, 549, 579
 Adam, 140, 165, 563
 a legend of, 273
 and Jesus, 52
 at Ceylon, 6
 chosen by God, 46
 names all things, 5
 stature of, 6
 the Story of, 5
 posterity called forth, 162
 Adi Ebn Rabla, 562
 Adoration, the Chapter of, 404, 463
 Adulterers stoned, 104
 Adultery, 45, 343
 evidence required, 74
 Affinity and marriage, 75
 Afik, 476
 Afternoon, Chapter of the, 589
 Ahkâf, Al, the Chapter of, 484
 Ahmed, the name of, 534
 Ailah, The Jews of, 11, 161
 Akhnas Ebn Shoraik, Al, 29, 547, 590
 Akrá Ebn Hâbes, 497
 Alexander the Great, 294
 Ali, 413, 479, 564
 promulgates the ninth chapter, 178
 strikes off Okba's head, 356
 Allât, the idol, 37, 89, 279, 452, 508
 Alms, the distribution of, 187
 Almsgiving, 25, 31, 37, 40, 135, 190
 Amalek, 148
 Amena, Tomb of, 196
 Amer Ebn al Sacan, 195
 Amer Ebn al Tofail, 241
 Amer, Tribe of, 485
 Amina and the signet, 446
 Ammâr Ebn Yases, 260, 268
 Amru Ebn Awf, 194, 195
 Amru Ebn Jahâsh, 99
 Amru Ebn Lohai, 136, 201
 Angels at the battle of Bedr, 60
 and Zacharias, 48
 belief in, accepted, 42
 Chapter of the, 426
 different orders of, 426
 on the last day, 550
 the Guardian, 500
 worship Adam, 6, 140, 253, 278, 290, 448
 Animals at the resurrection, 122
 Animals that have died of themselves forbidden as food, 24
 Ans Ebn al Nadar at the battle of Ohod, 62
 Ansârs, 193, 195, 408, 528
 Ant, Chapter of the, 368
 referred to, 78
 Antichrist, 477
 Antioch, the Martyr of, 431
 Ants, the valley of, 370
 Apes, Jews turned into, 161
 Apostates from Islâm, 107
 Apostles before Mohammed, 62, 68
 Jewish and Christian, acknowledged, 42
 of Jesus, the, 50
 two at Antioch, 431
 Apparel for worship, 142
 Arabs forsaking Mohammedism, 107
 their acuteness, 138
 their customs in relation to divorce, 407
 bury their daughters alive, 135
 their chief idols, 135
 their superstitions in relation to eating, 135, 352
 used to worship naked, and why, 142
 their injustice to orphans and women, 90
 deem the birth of a daughter a misfortune, 261
 the reconciliation of their tribes deemed miraculous, 175
 Arâf, Al, the Chapter of, 139
 Arafat, Mount, 28
 Arbad Ebn Rabiâh, 241
 Ark, the, 213
 Ark of the Covenant, the, 35
 As Ebn Wayel Al, 256, 303
 Asad, the tribe of, 85, 192, 193, 485, 499
 Asâf, son of Barachia, 372, 446
 Ashama, King of Ethiopia, 70, 111

- Ashath Ebn Kais, 417
 Ashjá, tribe of, 193
 Asia, daughter of Mozâhem, wife of
 Pharaoh, 207, 544
 Aslam, tribe of, 193, 485, 493
 Asma bint Abu Becr, 532
 Asram and Sarim, 293
 Assembly, Chapter of the, 535
 Assistance, Chapter of, 594
 Aswad Ebn Abd Yaghúth, Al, 256
 Aswad Ebn al Motalleb, Al, 256
 Aws, Al, the Jewish tribe of, 13, 57,
 58, 498
 Ayesha, 344, 412, 416, 541, 542
 Azer (Terah), 126
 Azrael, the angel of death, 376, 455
- B**
- Baalbec, 440
 Babel, the Tower of, 258
 Babel, the two angels at, 16
 Bahra, 114
 Bahman, King of Persia, 272
 Baker's dream, the, 229
 Bakthnasr (Nebuchadnezzar), 272
 Balaam, 163
 Balance, the, 522
 Balkis, Queen of Sheba, visits Solo-
 mon, 371
 Bargains to be witnessed, 41
 Barnabas, the Gospel of, 51, 141
 Battle Array, the Chapter of, 533
 Becca, otherwise Mecca, 57
 Bedr, the battle of, 43, 60, 166, 167,
 176
 Bees inspired, 262
 Beidá, Al, 175
 Belál, 260, 583
 Believer, Chapter of the, 456
 Believers encouraged, 63
 Benjamin, the story of, 234
 Bismillah, the, 1, 24
 Birds and stories, the, 590
 miracle of the, 38
 Blood forbidden, 24
 Bodeil, 115
 Brightness, Chapter of the, 583
 Burning bush, the, 306
 Butler's dream, the, 229
- C**
- Caab Ebn Asad, 411
 Caab Ebn al Ashraf, 54, 80, 81, 244,
 527
 Caab Ebn Malec, 197, 368
- Caab Ebn Zeid, 528
 Caaba, the, 57, 113, 329, 330
 Cafur, 563
 Cain, the story of, 102
 Caleb, 100, 101
 Calf, the Golden, 8, 15, 158, 311
 Call to prayer, the, 107
 Camel of Sâleh, the, 149
 Calumny forbidden, 93
 Canaan the unbeliever, 214
 Cattle, mutilation of, 89
 the Chapter of, 118
 to be eaten, 97
 Cave, Chapter of the, 284
 Cawthar, Al, Chapter of, 593
 Celestial Signs, Chapter of the, 575
 Ceylon, 6
 Charity enjoined, 78
 Chess, 112
 Children to be protected, 275
 Children of Israel, Chapter of the, 271
 Christians, 10
 and the monopoly of paradise, 17
 as friends, 111
 no friendship with, 106
 Cleaving in Sunder, Chapter of, 572
 Colabah, 580
 Collar, the, 240
 Confederates, Chapter of the, 406
 Congealed Blood, Chapter of, 585
 Consultation, Chapter of, 468
 Corsi, the, 37
 Counsel, Chapter of, 468
 Covered, Chapter of the, 559
 Cow, Chapter of the, 2
 sacrifice of the red, 11
 Creation of man, the, 448
 Creator, Chapter of the, 426
 Crimes, punishments for, 103
 Crucifixion in Egypt, 155
 Cyrus, 272
- D**
- Dahia, the plain of, 162
 Damascus, 476
 Daughters a misfortune, 261
 David, 110, 444
 his and Solomon's judgment, 322
 as armourer, 323
 and Goliath, 36, 272
 birds and mountains sing praises
 with him, 444
 his repentance for taking the wife
 of Uriah, 445

- Daybreak, Chapter of the, 579, 596
distinguishable by the black and
white threads, 26
- Days of Creation, the, 464
of commemoration appointed, 329
- Death comes to all, 62
- Declaration of Immunity, the, 177
- Deluge, the, 214
- Debtors to be dealt with generously,
41
- Debts to be recorded in writing, 41
to be witnessed, 41
- Delivering, Chapter of the, 544
- Dhacwan the Ifrit, 372
- Dhu'lhamar al Aswad al Ansi, 107
- Dhu'lhum, 324
- Dhu'lkarnein, 294
- Dhu'lkefi, 324, 447
- Dhu Nowäs, 576
- Dinär, the Jew's, 54
- Discrimination, the, Chapter of, 353
- Dispersing, Chapter of the, 502
- Disputed, the woman who, 524
- Distinctly explained, Chapter of the,
463
- Ditch, War of the, 406, 408, 411
- Divorce, 32, 407, 415
The Chapter of, 539
- Dohya Ebn Kholeifa, 411
- Doräh, Al, 505
- Dower, Law as to, 415
- Dress, Customs as to, 346
- Dying, the chapter read to the, 431
- E
- Earth, the, at its creation, 258
- Earthquake, Chapter of the, 587
- Eblis, 140, 253, 278, 314, 332, 422, 447
refuses to worship Adam, 6
and the Genii, 290
- Ebn Masüd, 460
- Ebn Omm Mactüm, 86
- Eden, 288
- Edris or Enoch, 301, 324, 440
- Egyptian killed by Moses, the, 379
- Egyptian Magicians, the, 154
- Elath, the Jews of, 11, 161
- Elephant, Chapter of the, 590
War of the, 590
- Elias, 291, 292, 372, 440
- Elisha, 128, 447
- Emigration, Chapter of the, 527
- Emulous desire, Chapter of the, 589
- Enoch, 301, 324, 440
- Esop, 401
- Eve's firstborn, 165
- Evidence, Chapter of the, 586
- Ewe, Parable of the, 444
- Ezekiel, 35
- Ezra, 38, 183
- F
- Faces white and black at the Resur-
rection, 58
- Faith and works, 212
- Fasting required, 25
- Fätema, Mohammed's daughter, 48,
413, 544, 564
- Fätihat, Al, 1
- Fidda, 564
- Fidelity, 179
- Fig, Chapter of the, 584
- Fight, Chapter of, 488
- Fire from heaven, the, 68
- Fire-making, 435
- Fishing, 113
- Five things known to God alone, the
403
- Flies in temples, 334
- Folding up, Chapter of the, 571
- Forbidden fruit, the, 6
- Fountain of brass, the, 420
- Fountains of paradise, 563, 564
- Forkän, Al, the Chapter of, 353
- Friday as the Sabbath, 536
- Frowned, He, Chapter of, 569
- Fugitives for the sake of religion, 87,
333
- G
- Gabriel, the angel, 15, 44, 99, 207,
208, 218, 220, 226, 281, 298, 301,
322, 376, 377, 411, 426, 455, 472,
507, 512, 522, 543, 556, 557,
559
- Gaming forbidden, 112
- Ganem Ebn Awf, 194
- Garden of palm trees, the, 547
on a hill, the, 39
- Gardens, Parable of the, 288
- Genii, 130, 133, 290, 420, 442, 487
Chapter of the, 555
- Ghassän, the tribe of, 422
- Ghattän, the tribe of, 85, 192, 193,
408, 409, 485
- Ghifär, tribe of, 193, 485, 493
- Ghozia, 415

- Glass floor, the, 373
 Gnat mentioned, 4
 God, proofs of existence, 396
 omnipresence, 525
 omnipotence, 37, 520
 power and providence, 23, 210, 482
 omniscience, 88, 375, 419, 556
 five things known to Him alone, 403
 goodness set forth, 29, 199, 257, 513
 the author of all good, 264
 word, laws, and sentence unalterable, 132, 501
 mercy set forth, 358, 471, 509
 promise to the righteous, 399
 ruleth the heart of man, 170
 throne, 37, 211
 attributes, 163
 ought not to be frequently sworn by, 31
 hath no issue, 18, 205, 340
 rested not the seventh day through weariness, 502
 God's Unity, Chapter of, 595
 Gog and Magog, 295
 Goliath, 36, 272
 Gomorrhah, 391
 Grain as a sign, 39
 Greek, the marks of a, 313
 Greeks, Chapter of the, 393
 Gudarz, 272
- H
- Habib al Najjār, 357, 431
 Habil (Abel), 102
 Hadrami, Al, 269
 Háfedha, 147
 Hafsa, 541, 542
 Hakkat, Al, 549
 Haman the Egyptian, 378, 382, 391, 458
 Hãmi, 114
 Hamyarites, the, 480
 Hamza, 270, 410
 Handha Ebn Safwãn, 357
 Hanífites, the, 489
 Hareth Ebn Zeid, Al, 45
 Haretha, Banu, 409
 Harût, the Angel, 16
 Hasan, 61, 413, 563
 Hãshem, 592
 Hassãn Ebn Thabet, 368
 Hateb Ebn Abi Baltaa, 530
 Hãwiyyat, 453
- Heavens, the, 336
 guarded by angels, 554
 upheld till the last day, 334
 Heber, 147
 Hejr, Al, the Chapter of, 251
 Helál Ebn Omeyya, 197
 Helál Ebn Owaimar, 85
 Hell torments described, 328, 518, 566
 the portion of unbelievers, 59, 212
 prepared for those who choose the pomp of this life, 212
 and hoard up money, 183
 shall not hurt the believers, 302
 will be dragged towards God's tribunal at the last day, 580
 and will then be filled, 501
 Heraclius, 394
 Hira, 527
 Hodeibiya Al, 112, 492, 494, 495, 532
 Hodheifa, 189
 Honeifa, the tribe of, 494
 Honein, the battle of, 181
 Honey, 541
 recommended, 263
 Horses of Solomon, the, 445
 Hosein, 413, 563
 Hotam Ebn Zeid, Al, 107
 Hotama, Al, 590
 House, the Visited, 505
 Household of the prophet, the, 413
 Hoyai Ebn Akhtab, 411
 Húd, 147, 217, 487
 the Chapter of, 210
 Hunting forbidden during the pilgrimage, 97
 Hypocrites and their fate, 93
 Hypocrites, Chapter of the, 536
- I
- Idolaters, intermarriage with forbidden, 31
 not to be prayed for, 196
 to be fought, 27
 Idols, Arabian, 37
 will witness against their worshippers, 202
 Ilhiz, 339
 Illiyyún, 573
 Ilyásin, 441
 Immaculate Conception, the, 298
 Immodesty condemned, 347
 Immunity, the Declaration of, 177
 Imrán, father of the Virgin Mary, 46, 47

- Imrán, Family of, Chapter of the, 42
 Inevitable, Chapter of the, 516
 Infallible, Chapter of the, 549
 Infidels to be fought, 30
 Inheritance laws, 72, 96
 Inner Apartments, Chapter of the
 497
 Intercalation forbidden, 184
 Irem, 579
 Iron implements of Adam, 523
 Iron, the Chapter of, 520
 Isaac, the God of, 20
 the message to, 55
 the sacrifice of, 439
 Islâm, the true religion, 44
 Ismael, 249, 301, 324, 447
 the covenant with, 19
 the message to, 55
 the Sacrifice of, 439
 Israfil, the angel, 210, 218, 376, 455
 Itfir, 227

J

- Jaafar Ebn Abi Taleb, 111
 Jabar the Greek, 267
 Jacob, 55, 447
 the sons of, 225, 232
 Jadd Ebn Kais, 407
 Jalut, 36, 272
 Jassâsa, Al, 376
 Jawwas Ebn Omeyya, 494
 Jerâda, 446
 Jerusalem captured by Gudarz, 272
 captured by Persians, 394
 Jesus, 408, 469, 476, 477, 523, 534
 death explained away, 51, 94
 in the likeness of Adam, 52
 speaks in cradle, 49
 strengthened with the Holy Spirit,
 37
 the Birth of, 299
 the Divinity of, 100
 the message to, 55
 the miracles of, 14
 and the miracle of the table, 166
 Jethro, 151, 220, 366, 380, 390
 Jews and the monopoly of paradise,
 17
 claim to be subject to hell fire for
 only forty days, 45
 cursed for disbelief in the Korân, 13
 appealed to, 18, 53
 no friendship with, 106
 preferred before all nations, 18
 turned into apes, 11, 161

- Jewish transgressions, the, 272
 Job, the story of, 323, 446
 Joheina, tribe of, 193, 485, 493
 John the Baptist, 48, 297
 Jonada Ebn Awf, 184
 Jonah, the story of, 208, 324
 Jonas, 208, 324, 441, 549
 the Chapter of, 199
 Jondob Ebn Damra, 87
 Jorash, 182
 Joseph, the Chapter of, 224
 Joseph's coat, 226, 237
 coffin, 238
 Journey, the midnight, 271
 Joshua, 100, 101, 291
 Judah, 225, 227, 237
 Judging the Jews, 104
 Judgment, day of, 45, 204, 355, 505,
 510, 516, 550, 570
 known only to God, 164
 will come suddenly, 516
 Judgment of Solomon, A, 322
 Judi, Al, 215

K

- Kâbil (Cain), 102
 Kadâ, Al, 496
 Kadr, Al, Chapter of, 586
 Kaf, the mountain, 499
 Kail Ebn Ithar, 148
 Kainokâ, the Jews of, 529
 Karûn, 385, 391, 458
 Kâsem, Al, 593
 Katmir, the Dog, 286
 Kazraj Al, 498
 Keblah, the, 207
 appointed by God, 21
 Kedar Ebn Sâlef, 582
 Kendah, the tribe of, 135
 Keys of Knowledge, the, 403
 Khabbab, 303, 260
 Khadijah, 544, 559
 Khaibar, 527
 Khaibar Expedition, the, 494
 Khâled Ebn al Walid, 63, 452, 498
 Khantala Ebn Safwân, 357
 Khawla bint Hakim, 415
 Khawla bint Thâlabâ, 524
 Khazr, Al, the Jewish tribe of, 13, 57
 Khazraj, Al, the tribe of, 58
 Khedr, Al, 291, 292, 372, 440
 Khobaib Ebn Ada, 268
 Khosru Parviz, 394
 Khozâah, the tribe of, 85
 Killing by mistake, 85

- King asked for by the Jews, 35
 Kingdom, the Chapter of the, 544
 Kiresh (Cyrus), 272
 Kitāda Ebn al Nomān, 88
 Kitflr, 227
 Kneeling, Chapter of, 481
 Kobā, the mosque of, 194, 195
 Kodār Ebn Salef, 572
 Korān, the signification of the word,
 224
 by whom composed, 267
 twenty-three years in completing,
 356
 could not be composed by any
 besides God, 203
 men and genii defied to produce a
 chapter like it, 281
 contains all things necessary, 265
 all differences to be decided by it,
 81
 its contents partly literal and
 partly figurative, 43
 traduced by the unbelievers, 353
 as a piece of sorcery, 199
 as a poetical composition, 435
 as fables, 258
 the fate of those who believe not in
 it, 483
 not liable to corruption, 210
 not to be touched by the unclean,
 519
 Koreidha, the tribe of, 13, 58, 99,
 106, 411, 491, 528
 Koreish, the, 383, 452, 479, 531
 Chapter of the, 592
 Korrah Ebn Salma, 107
 Kosai Ebn Kelāb, 169, 243
 Koteila bint Abd'al Uzza, 532
- L
- Labid Ebn Rabia, 368
 Lamech, 554
 Lapwing, the, 370
 Last hour, the, 164
 Legacies for pious uses, 73
 to relatives, 25
 Leith, the tribe of, 352
 Liars, the curse on, 52
 Light, the Chapter of, 342
 Lobeid, 596
 Lokmān, the Chapter of, 399
 Lot, 150, 254, 365, 373, 390, 512
 and the angels, 219
 the Wife of, 543
 Lote tree, the, 508
 Lots, 30
 forbidden, 112
 Lydda, 477
- M
- Maan Ebn Addi, 195
 Madian, 150
 destroyed, 220
 Magicians, the Egyptian, 154, 362
 Magog, 295
 Mahja, 387
 Maid-servants, the marriage of, 76
 Maimūna, 415
 Malec, the angel, 477
 Malec Ebn Al Seif, 53
 Malec Ebn Dhor, 226
 Malec Ebn al Dokhshom, 195
 Malec Ebn Noweirah, 107
 Man, the Chapter of, 563
 the creation of, 335
 Manah, 508
 Manna, miracle of the, 9
 Marriage and affinity, 75
 laws, 71, 75, 78, 98
 with idolaters forbidden, 31
 Martyrs, Mohammedan, 268
 Marūt, the angel, 16
 Mary, the Chapter of, 296
 Mary the Copt, 541
 Mary, the Virgin, 47, 298, 544
 Masab Ebn Omair, 410
 Masher al Harām, Mount, 28
 Masūd, the tradition of, 460
 Matrimonial disputes, 78
 Maturity, age of, 72
 Mauz, the, 517
 Meats, forbidden, 24, 97
 Mecca, 393
 Abraham at, 57
 appointed as a place of resort, 19
 as the Keblah, 21
 Men of, appealed to, 4
 pilgrimage, the, 27, 28, 57
 Medina, 409
 Men, Chapter of, 596
 to have the pre-eminence above
 women, 77
 Menat, the idol, 89
 Merāra Ebn Rabī, 197
 Merciful, Chapter of the, 513
 Merwā, Mount, 22
 Mestah, 345
 Michael, the angel, 15, 218, 376, 455

- Midianites, The, 150
 Milk, 262
 Mina, the valley of, 29
 Miracles demanded, 243
 Moattab Ebn Kosheir, 407, 409
 Mo'awiyah Ebn Becr, 148
 Modlaj, tribe of, 85
 Mohâjerîn, 193, 408, 528
 Mohammed promised to Adam, 7
 foretold by Christ, 534
 expected by Jews and Christians, 586
 sent at forty years of age, 200
 complained of by the Koreish to his uncle, Abu Taleb, 443
 his revelations ridiculed by the Meccans, 201
 his journey to heaven, 271
 enters into a league with Medina, 170
 conspiracy of the Meccans against his life, 170
 gains some proselytes of the genii by reading the Korân, 487
 sent as a mercy to all creatures, 326
 the illiterate prophet, 160, 267
 excuses his inability to work miracles, 131, 240
 accused of injustice in dividing the spoils, 65, 187
 flight to Medina, 185
 foretells the victory at Bedr, 512
 loses the battle of Ohod, where he is in danger of his life, 65
 lays the fault on his men for disobeying his orders, 63
 goes to meet the Koreish at Bedr according to their challenge, 66
 his men swear fidelity to him at Al Hodeibiya, 494
 his generosity, 495
 truce with the Koreish for ten years, 496
 his courage at the battle of Honein, 181
 the expedition to Tabûc, 184, 194, 197, 198, 407
 conspiracy to kill him, 431
 another attempt on his life, from which he is miraculously preserved, 99, 189
 almost prevailed on by the Jews to go into Syria, 279
 reproves the hypocritical Moslems, 82
 Mohammed, his mercy to the disobedient, 64
 his wives demand a better allowance, on which he offers them a divorce, 412
 the Jews reproach him on account of the number of his wives, 244
 his divorced wives or widows not to marry again, 416
 his amour with Mary, an Egyptian slave, 541
 disputes in a Jewish synagogue, 45
 decides a controversy in favour of a Jew against a Mohammedan, 81
 reprehended for a rash judgment, 88
 no more than an apostle, 61
 blasphemes through inadvertence, 332
 enjoined to admonish his people, 506
 demands respect and obedience, 352, 525
 desires nothing for his preaching, 358
 acknowledges himself a sinner, 490
 commanded to pray by night, 557
 refuses the adoration of two Christians, 55
 refuses to eat with an infidel, 353
 prophesies the defeat of the Persians by the Romans, 393
 speaks by revelation, 507
 his dream at Bedr, 173
 his dream at Medina, 496
 his doctrine compared with that of the other prophets, 485
 is terrified at the approach of Gabriel, 559
 is reprehended for his neglect of a poor blind man, 569
 demolishes the idols of Mecca, 280
 warned to prepare for death, 594
 the Chapter of, 488
 Monasticism discouraged, 111
 Mondar Ebn Omar, Al, 528
 Month, the intercalary, 184
 Months, the four, 178
 Moon, Chapter of the, 510
 Moon worship prohibited, 466
 Mosâfer the Makhzumite, 532
 Moseilama, 268
 Moses, 9, 153, 206, 222, 291, 301, 305, 361, 369, 377, 408, 418, 469, 504, 512, 569

- Moses and the Spies, 101
 the fast of, 157
 the finding of, 307
 the message to, 55
 the signs of, 282
 the Story of, 8
- Most High, Chapter of the, 577
- Mostalek, Al, the Tribe of, 498
- Mountain, Chapter of the, 505
- Mountains, object of, 258
- Mozeinah, tribe of, 193, 485, 493
- Murder penalty, the, 275
- Mutual Deceit, the Chapter of, 538
- N
- Nadhîr, Al, the Jewish tribe of, 13, 101
- Naim Ebn Amru, 45
- Nâkûs, the, 146
- Nebuchadnezzar, 272
- Necessaries, Chapter of, 592
- Nesr, 554
- News, Chapter of the, 567
- Night, Chapter of the, 582
- Night-Journey, the, 271, 277
- Night time, the, 557
- Nimrod, 258, 321
 and Abraham, 38
- Ninive, the Repentance of, 208
- Noah, 46, 146, 212, 215, 364, 388,
 408, 438, 459, 469, 500, 504, 509,
 511
 the Chapter of, 553
 the wife of, 543
- Noaim Ebn Masûd al Ashja', 66
- Nodar Ebn al Hareth, Al, 400, 551
- O
- Oaths, 32, 111, 265
- Qbba Ebn Khalf, 257, 355, 356, 394
- Oda Ebn Kais, 256
- Ohod, the battle of, 60, 64
- Okba Ebn Abi Moait, 355
- Olive tree, the, 584
- Omar al Khattab, 81, 195, 417, 443,
 482
- Omar Ebn Abd'alaziz, 215
- Omm Habiba, 532
- Omm Salma, 70, 289
- Ommeya Ebn Abi'salt, 162
- Ondhorna, the meaning of, 17, 79
- Opened, Have We not, Chapter of, 584
- Ornaments of Gold, Chapter of the,
 473
- Orphans, 31, 72, 91
 to be protected, 275
- Orwa Ebn Masûd, 474
- Osfân, intended attack at, 99
- Ostrich's egg, the, 437
- Othmân Ebn Affân, 494
- Othmân Ebn Matûn, 265
- Othmân, Ebn Telha, 81
- Oven of the Flood, the, 214
- Overwhelming, Chapter of the, 578
- Oyeyna Ebn Osein, 497
- Ozair, 38, 183
- P
- Paraclete, the, 534
- Paradise, 244, 288, 490, 515
 for the faithful, 44
 monopoly of claimed by Jews and
 Christians, 17
- Pardon for the penitent, 179
- Patience enjoined, 70
- Patriarchs neither Jews nor Chris-
 tians, 20
- Pen, Chapter of the, 546
- Penitent, the, 179, 196
- Pentateuch, the, and the Jews, 56
- Persians, the, 394
- Pharaoh of Moses, the, 153
 his dream, 230
- Phineas, 440
- Phineas Ebn Azûra, 54, 68, 108
- Pilgrimage, Rules of the, 113
- Pilgrimage, Chapter of the, 326
- Plagues of Egypt, the, 156
- Pleaded, the woman who, 524
- Pleiades, the, 258
- Poets, Chapter of the, 360
- Poor admitted as converts, 123
- Pork forbidden, 24, 97
- Prayer, preparation for, 78, 98
 regularity of, 280
 the times of, 396
 the Evening, 223
- Prayers in war time, 87
- Preface, or Introduction, the, 1
- Prodigality condemned, 274
- Prohibition, the Chapter of, 541
- Prophets before Mohammed, 128
- Prophets, Chapter of the, 316
- Punishment, the Chapter of, 177
- Punishments for crimes, 103
- Q
- Quails, miracle of the, 9
- Quietism, 581

R

- Rail, 227
 Raina, the meaning of, 16, 79
 Rakim, Al, 284
 Ramadán fast instituted, 26
 Rank themselves in order Chapter, the, 436
 Ransom disapproved, 176
 Rass, Al, 356, 500
 Raven teaches Cain, 102
 Rázeka, 147
 Red Sea miracle, the, 8
 Refáa Ebn Zeid, 107
 Reita Bint Saad Ebn Teym, 266
 Rending in sunder, Chapter of, 574
 Repentance, 74
 Resurrection, the, 43, 258, 264, 276
 of animals, 122
 Chapter of the, 561
 signs of the, 138
 Retaliation, the law of, 25
 punishment by, 105
 Reuben, 225, 235
 Revenge, 333
 Riyán, King of Egypt, 230
 Rock, Miracle of the, 9, 160
 Rod of Moses, the, 151, 154, 381
 Rods, the Magic, 306, 309
 Rubil, 225, 235

S

- Saad Ebn Abi Wakkás, 388
 Saad Ebn Moadh, 410, 411
 Saba, 421
 Saba, the Queen of, 371
 Saba, the Chapter of, 419
 Sabbath, the Mohammedan, 536
 Sabæans, the, 422
 Sabians, 10
 Safa, Mount, 22
 Safia, 541
 Safiya Bint Hoyai, 498
 Safwán Ebn al Moattel, 344
 Sahmites, the, 589
 Sâiba, 114
 Sajáj, 107
 Sajin, 573
 Sakhar as Solomon, 446
 Sakhr the Ifrit, 372
 Sâkia, 147
 Sâleh, 148, 218, 365, 373, 511, 582
 Sâlema, 147
 Salmán the Persian, 267, 408, 492
 Salsabil, the fountain of, 564

- Salutations, 352
 to be returned, 84
 Sâmeri, Al, 310
 Samuel the prophet, 35
 Sarah and the angels, 219
 Satan, 140, 165, 170, 174. See Eblis
 Saul, King, 36
 Saving, Chapter of the, 544
 Sawda, 273, 541
 Scandal mongers, the, 344
 Scatterers, Chapter of the, 502
 Scoffers, Fate of the, 256
 Scripture, Corruption of, 100
 Scriptures, the accepted, 42
 Seas, the two, 427
 Sects, 24, 58, 338
 Sefúra, wife of Moses, 380
 Sejjin, 573
 Sent, those which are, the Chapter of, 565
 Serendib (Ceylon), 6
 Sergius the Nestorian monk, 267
 Serpent of Moses, the, 153
 Seven Sleepers, the, 281, 285
 their cog, 286
 Seyid al Najrání, Al, 55, 287
 Shamhozai, the angel, 17
 Shamkha, 554
 Shâs Ebn Kais, 57
 Sheddád, 579
 Shem raised from the dead, 50
 Shoaib, the prophet, 151, 220, 366, 380, 390
 Shooting stars, 251
 Short Measure, Chapter of, 573
 Signet of Solomon, the, 446
 Sijil, Al, the Angel, 325
 Simon the Cyrenean, 51
 Sinai, Mount, and its olive trees, 336
 Sinai, the legend of, 9, 11, 15, 53
 Sins, the seven deadly, 76
 Sisters as heiresses, 96
 Slanderer, Chapter of the, 590
 Slaves, the marriage of, 76
 Sleepers, the legend of the, 281, 285, 287
 Smoke, the miraculous, 479
 Chapter of, 478
 Sodom, 219, 357, 391, 543
 Sobeia bint al Hareth, 532
 Sohail, Ebn Amru, 260
 and the treaty, 496
 Soheib, 29, 260
 Solomon, 369, 420, 445
 and the devils, 16

Solomon and the sheep, 322
 Somneya, the Death of, 268
 Sorâka Ebn Malec, 174
 Sowâ, 554
 Soweid Ebn a Hareth, 107
 Spider, Chapter of the, 387
 Spoils, the Chapter of the, 166
 Staff of Solomon, the, 421
 Star, Chapter of the, 507, 551
 Star which appeareth, the, 576
 Story, Chapter of the, 377
 Striking, Chapter of the, 588
 Sun, Chapter of the, 582
 Sun worship prohibited, 466
 Swearers not to be obeyed, 547
 Swine's flesh forbidden, 24, 97
 Syria, 527

T

Table, Miracle of the, 116
 Chapter of the, 97
 Tables of the Law, the, 158
 Tabûc, the expedition to, 184, 194,
 197, 198, 407
 Taghût, 108
 Tagut, an idol, 37
 Tahit, otherwise Saul, 36
 Tamim, Banu, 193
 Tasmin, 574
 Tayef, Al, 279
 Tear forth, the Chapter of those who,
 568
 Tebâla, 182
 Telha, 410
 Terah, 126, 320
 Territory, Chapter of the, 581
 Thakif, the tribe of, 279
 Thalaba Ebn Hateb, 190
 Thamanim, Mount, 215
 Thamûd, the tribe of, 148, 217, 357,
 365, 373, 391, 459, 464, 465, 500,
 504, 509, 549, 576, 580, 582
 Theft, punishment for, 103
 Threads, the black and white, 26
 Throne of Balkis, the, 372
 Tima Ebn Obeirak, 88
 Time, the computation of, 130
 Tobba, the, 480, 500
 Toleiha Ebn Khowailed, 408
 Towa, the Vale of, 306
 Tower of Pharaoh, the, 382
 Treaty with the Koreish, the, 496
 Tribute, the payers of, 182
 Tried, Chapter of the, 530

Trinity, the, 96, 110
 Troops, the Chapter of the, 449
 True Believer, Chapter of the, 456
 Trumpet, the, 376, 455
 Two Vineyards, parable of the, 288

U

Unbelievers, Chapter of the, 594
 punishment of, 58
 the fate of, 56
 Unity of God, the, 595
 Usury, 40, 68
 Uzza, Al, the idol, 37, 89, 452, 508

V

Victory, Chapter of the, 492
 Vineyards, the two, 288
 Visiting, Laws as to, 346
 Vows, 32

W

Wadd, 554
 Wâhela, 543
 Wahsha, Al, 195
 Wâila, the wife of Noah, 214, 543
 Walid Ebn al Mogheira, Al, 256, 474,
 547, 581
 Walid Ebn Okba, Al, 498
 Wandering in the desert, the, 101
 War, the law of, 489
 Chapter of, 488
 Waraka Ebn Nawfal, 84
 War-horses, Chapter of the, 588
 Wasla, 114
 Weight and measure to be just, 151
 Well of Joseph, the, 226
 Widows and re-marriage, 33
 Wills recommended, 114.
 Winds, the, 323, 398, 446
 Wine, 30
 forbidden, 112
 Witnesses as to debts and bargains,
 41
 Wives, number of, 71
 of the Prophet, the, 412, 415
 treatment of, 91
 Woman who is tried, Chapter of the,
 530.
 Women, laws regarding, 32, 343, 347,
 532
 the Chapter of, 71
 Worship, Chapter of, 463

Wrangler, Chapter of the, 524
 Wrapped up, Chapter of the, 557

Y

Yaghûth, 554
 Yam, the unbeliever, 214
 Yamama, Al, 494
 Yaman, the towns in, 317
 Yathreb (Medina), 409
 Yâûk, 554

Z

Zabir, Al, Mount, 157

Zacharias, 297
 and Mary, 48
 and the angels, 48
 Zakkum, Al, 277, 438, 481, 518
 Zamharîr, Al, 133
 Zeid Ebn Amru Ebn Nofail, 84
 Zeid Ebn Haretha, 407, 413, 414
 Zeid Ebn al Samin, 88
 Zeinab, 413, 415, 541
 Zemzem, the Well, 176, 249, 439
 Zenjebil, the fountain of, 564
 Zipporah, 380
 Zodiac, the Signs of the, 252
 Zoleikha, 227