
The Meaning of

THE
WISE

QUR’AN
The Eternal Book of Guidance

 Translated into plain English
by

Dr. Sahib Mustaqim Bleher
with a Brief Index of Subjects

IDCI
Islamic Dawah Centre International

Copyright © 2019 IDCI & Dr. S.M. Bleher. All rights reserved.

1st Edition printed 2018.
2nd Edition printed 2019
3rd Edition printed 2023

A catalogue record for this book is available from the British Library

ISBN 978-1-910432-03-7

Translated by Dr. Sahib Mustaqim Bleher

All rights reserved. No part of this publication may be reproduced, stored in any
retrieval system, or transmitted in any form or by any means, electronic or otherwise,
without the prior permission of the publishers.

Utmost care has been taken to produce this present print without any typographical
errors. However, we do request readers to please inform us if any errors are found so
that future reprints can be corrected.

Published by IDCI
Islamic Dawah Centre International
Tel: 0121 327 2277 | Web: www.idci.co.uk
Registered Charity No. 1092139

Typeset, cover design and Index compilation by Abdul-Majid Zameer
Printed by Avea Basim - Mega Print, Istanbul, Turkey

3

Translator’s preface� 5
Surah 1: al-Fatihah� 9
Surah 2: al-Baqarah� 9
Surah 3: Al ‘Imran� 31
Surah 4: An-Nisa� 45
Surah 5: Al-Ma’idah� 59
Surah 6: Al-An’am� 69
Surah 7: Al-A’raf� 80
Surah 8: Al-Anfal� 93
Surah 9: At-Taubah� 98
Surah 10: Yunus� 108
Surah 11: Hud� 114
Surah 12: Yusuf� 122
Surah 13: Ar-Ra’d� 128
Surah 14: Ibrahim� 132
Surah 15: Al-Hijr� 135
Surah 16: An-Nahl� 138
Surah 17: Al-Isra’� 145
Surah 18: Al-Kahf� 151
Surah 19: Maryam� 157
Surah 20: Ta Ha� 162
Surah 21: Al-Anbiya’� 167
Surah 22: Al-Hajj� 172
Surah 23: Al-Mu’minun� 177
Surah 24: An-Nur� 182
Surah 25: Al-Furqan� 186
Surah 26: Ash-Shu’ara’� 190
Surah 27: An-Naml� 197
Surah 28: Al-Qasas� 201
Surah 29: Al-Ankabut� 207
Surah 30: Ar-Rum� 211
Surah 31: Luqman� 214

Surah 32: As-Sajdah� 216
Surah 33: Al-Ahzab� 217
Surah 34: Saba’� 222
Surah 35: Fatir� 226
Surah 36: Ya Sin� 229
Surah 37: As-Saffat� 232
Surah 38: Sad� 237
Surah 39: Az-Zumar� 240
Surah 40: Ghafir� 245
Surah 41: Fussilat� 249
Surah 42: Ash-Shura� 252
Surah 43: Az-Zukhruf� 256
Surah 44: Ad-Dukhan� 259
Surah 45: Al-Jathiyah� 261
Surah 46: Al-Ahqaf� 263
Surah 47: Muhammad� 266
Surah 48: Al-Fath� 268
Surah 49: Al-Hujurat� 270
Surah 50: Qaf� 271
Surah 51: Adh-Dhariyat� 273
Surah 52: At-Tur� 275
Surah 53: An-Najm� 276
Surah 54: Al-Qamar� 278
Surah 55: Ar-Rahman� 280
Surah 56: Al-Waqi’ah� 282
Surah 57: Al-Hadid� 284
Surah 58: Al-Mujadilah� 287
Surah 59: Al-Hashr� 288
Surah 60: Al-Mumtahinah� 290
Surah 61: As-Saff� 292
Surah 62: Al-Jumu’a� 292
Surah 63: Al-Munafiqun� 293

Table of Contents

4

Surah 64: At-Taghabun� 294
Surah 65: At-Talaq� 295
Surah 66: At-Tahrim� 296
Surah 67: Al-Mulk� 297
Surah 68: Al-Qalam� 299
Surah 69: Al-Haqqah� 300
Surah 70: Al-Ma’arij� 302
Surah 71: Nuh� 303
Surah 72: Al-Jinn� 304
Surah 73: Al-Muzammil� 305
Surah 74: Al-Mudathir� 306
Surah 75: Al-Qiyamah� 307
Surah 76: Al-Insan� 308
Surah 77: Al-Mursalat� 309
Surah 78: An-Naba’� 310
Surah 79: An-Nazi’at� 311
Surah 80: ‘Abasa� 313
Surah 81: At-Takwir� 313
Surah 82: Al-Infitar� 314
Surah 83: Al-Mutaffifin� 315
Surah 84: Al-Inshiqaq� 316
Surah 85: Al-Buruj� 316
Surah 86: At-Tariq� 317
Surah 87: Al-A’la� 317
Surah 88: Al-Ghashiyah� 318
Surah 89: Al-Fajr� 318
Surah 90: Al-Balad� 319
Surah 91: Ash-Shams� 320
Surah 92: Al-Lail� 320
Surah 93: Ad-Duha� 320
Surah 94: Ash-Sharh� 321
Surah 95: At-Tin� 321
Surah 96: Al-’Alaq� 321

Surah 97: Al-Qadr� 322
Surah 98: Al-Bayyinah� 322
Surah 99: Al-Zalzalah� 322
Surah 100: Al-'Adiyat� 323
Surah 101: Al-Qari’ah� 323
Surah 102: At-Takathur� 323
Surah 103: Al-`Asr� 323
Surah 104: Al-Humazah� 324
Surah 105: Al-Fil� 324
Surah 106: Quraysh� 324
Surah 107: Al-Maun� 324
Surah 108: Al-Kauthar� 324
Surah 109: Al-Kafirun� 324
Surah 110: An-Nasr� 325
Surah 111: Al-Masad� 325
Surah 112: Al-Ikhlas� 325
Surah 113: Al-Falaq� 325
Surah 114: An-Nas� 325
Brief Index of Subjects� 326

5

Translator’s preface

Why another attempt at translating the Qur’an? The Qur’an is a book of guidance,
which can only be followed if properly understood. Language continually develops,
and the language of yesterday can prove a barrier to understanding for the reader
of today. Most translators have in the past tried to enhance the esteem of the Qur’an
by choosing a distinguished, learned and complicated language. The result has been
that the message was lost on the ordinary reader. Furthermore, translators have been
at pain to achieve the greatest possible accuracy. This being a worth-while objective,
even more so when dealing with the divine word, it very often destroyed the clarity of
expression as a result by keeping the translation too literal. It is my belief that those
who would like to explore the fine details of the Qur’anic text best do so by learning
Arabic as it is entirely impossible to consistently mirror in another language the full
richness and detail of the original.

In any case it is a fallacy that there should only be one authoritative translation into a
given other language. Since a full understanding, and thus transferring, the complete
content of the book of Allah is not given to any human, perfection being a prerogative
of the divine, there must by necessity be several translations, some focusing on the
meaning, some on the literary and poetic style, for example. Furnishing another
translation does not imply that existing ones are inadequate, but simply that they are
unsuitable for the intended purpose.

My attempt at translating the Qur’an is therefore not a scholarly exercise, but an effort
to make these words of guidance and wisdom reach as large an audience as possible
and enable them to act upon it by absorbing the meaning of the divine address and
the images it contains in a language they can relate to as their own. The Qur’an states
that it was revealed in “clear (or plain) Arabic”. For its meaning to be transferred to
another language, in this case English, one must equally strive for the same clarity of
expression which speaks directly to the soul without requiring the mind to engage in
complicated decoding first.

An important condition for translating the Qur’an is that one’s own interpretation
does not overtake the wider meaning. Language is open to interpretation, and
interpretations differ in accordance with time and culture. For that reason, the
Qur’an cannot be correctly implemented without reference to the life example of the
prophet Muhammad, peace be with him, who not only transmitted the Qur’an but
also demonstrated its practicability and viability. To include this dimension, classical
writings on Tafsir (Qur’anic exegesis), predominantly amongst them the very detailed
work of Al-Qurtubi, were extensively consulted when preparing this translation.

Yet, one must also avoid the mistake of making the translation of the Qur’an itself
into a commentary by substituting words in order to force their interpretation. The
Qur’an speaks for itself, and as far as possible the words and phrases chosen by the
Creator should remain unchanged. Adaptations are, however, required where a literal

6

translation of the Arabic sentence would violate the syntax of the English and thus
sound outlandish.

To illustrate the approach described above I would like to give a few examples of the
choices made when completing the translation.

As for clarity of expression being achieved by not adhering unnecessarily closely to the
word sequence in the original, the phrase “did you not see the water which you drink”
is appropriately rendered as “take a look at your drinking water”. Likewise, the single
letter word “wa”, meaning “and”, is often used in the same way as a comma in English
and when it occurs in a list, the repetitive insertion of “and” will make the sentence
difficult to follow.

Another example is prepositions which differ between languages, and to use the same
preposition just to “stay close to the original” actually distorts it. Previous English
translations of the Qur’an describe the gardens of paradise “underneath which rivers
flow”, conjuring the image of some kind of sewage system. The Arabic word “below” is
used in connection with rivers because the river bed is below the earth surface, but in
English rivers flow “through” the land, since different cultures have different concepts
of space and time. Thus in English children, for example, play “in the street”, which
does not mean the inside of it but the inside of the space between buildings which is
defined by the street. In German, on the other hand, they play “on the street”, the street
here being defined as the actual road surface. Likewise, when we are told in the Qur’an
to travel “in” the earth, we use “on” the earth in English.

Another difficulty when translating between languages belonging to distant
geographical environments is that it is not always possible to use the same equivalent
of a word throughout. On the one hand, Arabic has a multitude of names for an object,
for example a camel, for which English only has one or two. On the other hand, the
reverse is also often the case, and the same Arabic word needs to be represented by a
different English word dependent on context. A “kafir” is, for example, both the one
who rejects the truth and the one who rejects the blessings he received. In the latter
case he needs to be described as ungrateful. So in the Qur’anic statement “if you were
to count the blessings of Allah you could not enumerate them - man is unjust and
ungrateful” it would be wrong to use “disbelieving” instead.

I have avoided the word “disbelief ” and used “rejection” instead, because the concept is
of somebody who rejects the truth after having been exposed to it. As for “abd”, literally
a slave, I have used “servant”, although man is not just in the service of Allah but
also owned by Him. I have made this choice not only because of the tarnished image
of slavery but because it allows to retain the correlation between the noun and the
verb, so Allah’s “servant” is somebody who “serves” Him, rather than just “worships”

7

Him, as the concept of worship in the Qur’an is much more extensive than the English
word implies.

If this translation were aimed exclusively at Muslims who are already familiar with
key Arabic terms, then it would be legitimate to leave many such terms in Arabic
without translating them, but because I want this translation to make the Qur’an more
accessible not only to Muslims but also those who have not previously encountered
the message of Islam, I decided to opt for a translation of terms wherever possible,
even if such a translation is not always adequate to convey the complete meaning, for
example, I have rendered Salah as prayer in spite of the different associations various
cultures attach to this word. Whilst the Qur’an is the foundation of Islam, it is not
possible to learn everything about Islam exclusively from the Qur’an, less so from a
translation, and an exploration of the meanings of key Islamic terms will need to be
pursued elsewhere.

I have made an exception from this rule of translating key technical terms of Islam in
two cases in particular: Zakat and Injil. A simple translation does not do justice to the
concept of Zakat which forms the third pillar of Islam. Zakat is a specified share of
surplus wealth to be redistributed to a specified group of disadvantaged members of
society. Due to its obligatory nature it is more than charity, yet it is not a tax, because it
can, and preferably should, be given directly to the recipients without the involvement
of the state. So in this case I have left the Arabic term without further explanation. I
have also left Injil as the revelation given to ‘Isa (Jesus), because it is not equivalent to
the Gospel, the latter representing third party accounts about his life rather than the
actual revelation he received.

A particular difficulty in translation is posed by idioms and metaphors. Where there is
a direct correlation, the familiar idiom should be used. For example, the woman who
untwists her thread after having spun it is, in fact, the woman who undoes her knitting
after completing it, and to cling to the literal wording means losing the power of this
well-known expression. Other idioms have become common but are based on earlier
incorrect translations, so for example, the “camel fitting through the eye of a needle”
is based on a mistranslated Biblical metaphor. Etymologically the term “jamal” used
in the Qur’an, which also means camel, here means a thick rope, and the expression
makes a lot more sense with this meaning, so in spite of everybody having heard the
camel version, I chose to move away from it.

Finally, there is the issue of tense: Many future events are described in the Qur’an in
the past tense, because in the knowledge of Allah they have already happened, and
present tense is used to convey a sense of regularity or immediacy also for events of
the past. Whether this appeared equally strange to Arab listeners at the time of first
revelation we do not know, but in order to make the text more approachable, all those

8

who have previously translated the Qur’an into English have substituted those tenses
with the ones one would normally expect in a continuous narrative.

These are not always ideal choices. As a result of settling for one option above another,
some of the depth of the meaning of the original will be lost, especially where the
Arabic word has layers of meaning. Here, only the dominant meaning can be conveyed,
and to access the fine nuances of alternative interpretations the reader would have to
consult a book of Tafsir. Similarly, when legal rulings are derived from the Qur’an,
these cannot be based on a translation but require full consideration of the original
wording and its context. Where it is possible, however, to leave an ambiguity in place,
it is best to do so. A day in the Qur’anic text often means a time period rather than a
day, but this inference is also possible in English, so there is no problem in keeping
to the six “days” of creation, for example. Ultimately, every translation of a perfect
text such as the Divine revelation will be a compromise, and I pray that I will have
achieved my aim of introducing the reader of my translation to some of the beauty of
the original without diverting from its meaning but, most of all, make it easy to read
and comprehend and allow it to speak both to the intellect and the heart.

A number of Qur’an translations add an introductory chapter to each Surah, explaining
its background and relevance, as well as footnotes to provide additional explanations
to the text. After carefully considering this option I have decided against it as the
result is the mixing of divine and human discourse and such interpolated passages
distract from the cohesion and flow of the Qur’anic text. A detailed Tafsir (exegesis) of
the Qur’an in English may well be of benefit but represents an enormous task which
could not be done justice with the occasional interjection of a few interpretative or
explanatory notes in this translation in any case. I therefore resolved to let available
Arabic books of Tafsir inform my translation but ultimately let the text speak for itself.

I ask Allah to forgive me all the shortcomings in my work and to accept my efforts
by making use of my translation to help guide people to the truth. I pray that this
translation will open the doors to understanding the message of the Qur’an for many
speakers of English who are unable to unlock its treasures in the original Arabic and,
maybe, even encourage them to learn Arabic in order to discover the much greater
depth and beauty of the original word of Allah.

Completed by the grace of Allah in the month of Rajab 1439 (2018).

Sahib Mustaqim Bleher

Surah 2: al-Baqarah

9

Surah 1: Al-Fatihah

Surah 1: al-Fatihah
(The Opening Surah)

1. In the name of Allah,
the Owner and Giver of Mercy

2. Allah is praised, the Lord of all worlds
3. The Owner and Giver of Mercy
4. The King of the Day of Repayment
5. We serve only You and ask only You
for help
6. Guide us on the straight path
7. The path of those You have favoured,
Not of those deserving anger, Nor of
those who lose their way.

Surah 2: al-Baqarah
(The Cow)

In the name of Allah,
the Owner and Giver of Mercy

1. Alif, Lam, Mim.
2. This Book contains without doubt
a guidance for those who beware (of
Allah).
3. Those who believe in what is
hidden, and keep up prayer, and spend
from what We have provided for them.
4. And those who believe in what has
been revealed to you, and in what
had been revealed before you, and are
certain about the Hereafter.
5. They are the ones who follow the
guidance from their Lord, and they are
the ones who will succeed.
6. Those, however, who reject (the
truth), it makes no difference to them
whether you warn them or warn them
not, they will not believe.

7. Allah has sealed their hearts and
their hearing and placed a blindfold
over their eyes, and severe punishment
awaits them.
8. There are also those kind of people
who say, we believe in Allah and the
Last Day, but they believe not.
9. They try to cheat Allah and the
believers, but cheat only themselves,
without realising.
10. There is an illness in their hearts,
and Allah increases that illness for
them, and painful punishment awaits
them because of their lying.
11. And when they are told: do not
cause corruption on earth, they say, we
are only making things better.
12. Oh no, they are the corrupters, but
they realise it not.
13. And when they are told: believe as
ordinary people do, they say, should
we believe as the fools do? - oh no,
they are the fools, but they know it not.
14. And when they meet those who
believe, they say: we believe, but
when they are alone with their devils,
they say: we are with you, we are just
making fun of them.
15. Allah makes fun of them, and lets
them get lost in their rebellion.
16. Those are the ones who have
traded error for guidance, and their
trade will not prosper, and they are not
going to be guided.
17. Their example is like someone
who lights a fire, and when it lights
up his surroundings, Allah takes their
light away and leaves them in darkness
unable to see.

Surah 2: al-Baqarah Surah 2: al-Baqarah

10

what we were provided with before -
and they will be given what is similar
to it - and they will have purified
partners in there and they will remain
there forever.
26. Allah is not shy to use a fly, or even
something smaller, as an example.
Those who have faith will say this is
the truth from their Lord, whereas
those who reject (faith) will say: what’s
the point of Allah giving this example.
He leads many astray with it, and He
guides many with it, and He only leads
those astray with it, who are sinful.
27. The ones who break their
agreement with Allah after it has been
entered into and who cut off what
Allah commanded to be kept together
and who cause corruption on earth -
those are the losers.
28. How can you reject (faith in) Allah
when you were dead and He brought
you to life? Then He makes you die
again, then He brings you to life again
to return to Him.
29. He alone created for you
everything on earth, then He turned
to the heaven and shaped it into seven
heavens, and He knows everything.
30. When your Lord said to the angels,
“I am going to place a representative
on earth”, they said, “Are you going to
place someone there who will cause
corruption and spill blood, whilst we
(already) sing your praise and glorify
you?” He said, “I know what you
don’t know.”
31. And He taught Adam all the
names and then presented (things) to

18. Deaf, dumb and blind - so they
cannot return.
19. Or like a rain cloud from the sky
with darkness, thunder and lightning
in it; they put their fingers in their
ears out of mortal fear of the lightning
strike, and Allah surrounds those who
reject (the truth).
20. The lightning almost takes away
their eyesight; whenever it lights up
for them, they walk with it, and when
it becomes dark for them, they stop.
If Allah wished, He would have taken
away their hearing and their eyesight.
Allah has the power to do anything.
21. Oh people, serve your Lord who
created you and those before you, so
that you beware of Him.
22. He who made the earth spread out
for you, and the sky a cover, and sent
water down from the sky, with which
He makes fruit grow as provision
for you. So do not knowingly set up
partners for Allah.
23. And if you have doubts about
what We have revealed to Our servant
(Muhammad), produce a similar
Surah with the help of anyone you like
besides Allah, if you are truthful.
24. But if you don’t do that - and you
can never do it - then beware of the
fire promised for those who reject
(the truth), which is fuelled by people
and stones.
25. And announce to those who
believe and do good work that they
will have gardens with rivers in them;
whenever they are given provision
of fruit from it they will say, this is

Surah 2: al-Baqarah Surah 2: al-Baqarah

11

the inmates of the fire where they
will remain.
40. Oh Children of Israel, remember
My blessing with which I favoured
you, and keep your deal with Me, I
will keep My deal with you, and fear
only Me.
41. And believe in that which I have
sent as confirmation of what you
already have and be not the first to
reject it, and don’t sell My signs for a
small gain, and beware of Me only.
42. And don’t cover the truth with
falsehood, hiding the truth knowingly.
43. And keep up prayer and give the
Zakat, and bow down with those
who do.
44. Would you command people to
do right and forget about yourselves,
whilst you read the book (of
revelation)? Don’t you think straight?
45. And ask for help, - with patience
and prayer -, which is surely difficult
except for those who are humble.
46. Those who imagine that they will
meet their Lord and return to Him.
47. Oh Children of Israel, remember
My blessing with which I favoured
you and that I preferred you over
everybody else.
48. And beware of a day when no soul
will be of benefit to another and no
word of support nor any betterment
will be accepted from her, and they
shall not be helped.
49. And when We rescued you
from the family of Pharaoh who
afflicted you with bad punishment,
slaughtering your sons and sparing

the angels and said: “tell me the names
of these if you are right.”
32. They said: “Glory be to you, we
have no knowledge except what
You have taught us. You are the
knowledgeable and wise.”
33. He said: “Oh Adam, tell them their
names.” And when he told them their
names, He said: “Did I not tell you that
I know the secrets of the heavens and
the earth and that I know what you let
on and what you hide?”
34. And when We said to the angels:
“Prostrate before Adam”, they
prostrated except for Iblis (the devil);
he refused, was arrogant and rejected
(the truth).
35. And We said: “Oh Adam, live with
your wife in the garden, and eat from
anywhere in it as you please, but do
not approach this tree, because then
you would be wrongdoers.
36. But the devil made them trip up
on this and had them thrown out from
their environment, and We said: “Get
down as enemies one to another. There
will be a place to settle and a limited
provision for you on earth.”
37. Then Adam received words (of
guidance) from his Lord, and He
turned back to him, for He is full of
acceptance and mercy.
38. We said: “Get down from here,
all of you. And when a guidance
from Me comes to you, then if you
follow My guidance, you shall have
no fear nor worry.
39. And those who reject (the truth)
and deny Our signs, they will be

Surah 2: al-Baqarah Surah 2: al-Baqarah

12

and We shall give more to those who
do good.
59. Yet the wrongdoers changed their
instructions into something else, so
We sent the wrongdoers punishment
from the sky because of their excesses.
60. And when Musa (Moses) asked for
something to drink for his people, We
said: Strike the rock with your stick.
Then twelve springs gushed forth from
it. All the people straight away knew
their drinking places. Eat and drink
from the provision of Allah, but do not
spread corruption on earth.
61. And when you said: Oh Musa
(Moses), we can’t bear having just one
kind of food, so call your Lord that He
produces for us from the herbs and
cucumber and lentils and garlic and
onions which the earth grows. He said:
Do you want to change what is lower
for what is better? Go down to Egypt
where you will have what you asked
for. And humiliation and disgrace
were brought upon them and they
earned the anger of Allah, because
they denied Our signs and killed the
prophets without right; because they
disobeyed and transgressed.
62. The believers, the Jews, the
Christians, and the Sabeans – whoever
believes in Allah and the last day and
does good work, they will have their
reward with their Lord and shall not
fear nor worry.
63. And when We made an agreement
with you and raised the mountain
above you: Take what We gave you with
strength and remember its contents so
that you will beware (of Allah).

your women, which was a tremendous
test from your Lord for you.
50. And when We split the sea for
you and rescued you, but drowned
Pharaoh’s people whilst you looked on.
51. And when We arranged a meeting
with Musa (Moses) for forty days;
then you wrongfully took the calf (as
an idol) after he (had gone).
52. Then We forgave you afterwards so
that you would be grateful.
53. And when We gave Musa
(Moses) the book (of revelation) and
the distinction, so that you would
be guided.
54. And when Musa (Moses) said
to his people: My people, you have
wronged yourselves in taking to the
calf, so repent to your Maker, and kill
your own; that is better for you with
your Lord, so that He returns to you:
He accepts repentance and is Merciful.
55. And when you said: Oh Musa
(Moses), we shall not believe you until
we see Allah clearly, and then the
lightning struck you whilst you saw.
56. Then We raised you after your
death, so that you would be grateful.
57. And We placed you under the
shade of a cloud and sent upon you
honeydew and quails: eat from the
good which We have provided for
you. They did wrong not to Us but
to themselves.
58. And when We said: Enter this
township and eat there freely from
where you like, and enter the gate
submissive and ask to be accepted, We
shall forgive you your shortcomings,

Surah 2: al-Baqarah Surah 2: al-Baqarah

13

72. And when you killed someone
and then argued about it, and Allah
exposes what you want to hide.
73. So We said strike the body with
some of (the cow); this is how Allah
brings the dead to life and shows you
His signs so that you would think.
74. Then your hearts hardened
afterwards and became like stone or
harder; for even amongst stone there
are some from which rivers gush
forth, and amongst them are some
which break up and water emerges
from them, and amongst them are
some which fall down out of fear of
Allah. And Allah is not unaware of
what you do.
75. Do you hope that they will
believe you when some of them
heard Allah’s word before and then
knowingly changed it after they had
understood it?
76. And when they meet the believers,
they say: we believe; and when they
are alone amongst each other, they
say: are you going to tell them what
Allah has decided against you, so that
they can use it as an argument against
you before your Lord? Don’t you
think straight?
77. Don’t they know that Allah
knows what they conceal and what
they disclose?
78. And amongst them are unlettered
people who know the book only from
hearsay and only presume.
79. So woe to those who make up the
book themselves and then say this is
from Allah, so that they gain a small

64. Then you turned away afterwards,
and if Allah’s favour and mercy
were not with you, you would have
been losers.
65. And you knew of those amongst
you who transgressed the Sabbath,
and so We said to them: Be
despicable monkeys.
66. And We made this a punishment
for what lead up to it and what came
after and an admonition to those who
beware (of Allah).
67. And when Musa said to his people:
“Allah commands you to slaughter a
cow.” They said: “Are you making fun
of us?” He said: “I seek refuge in Allah
that I should be so ignorant.”
68. They said: “Call your Lord for us
to explain to us what she is to be like.”
He said: “He says, she is to be a cow
which is not too old nor too young,
but middle-aged, so do what you have
been commanded.”
69. They said: “Call your Lord for us to
explain to us what colour she should
be.” He said: “He says, she should be
of an intense yellow colour that is
pleasing to look at.”
70. They said: “Call your Lord for us to
explain to us what she is to be like, for
the cows all look the same to us, but if
Allah wants we shall be guided.”
71. He said: “He says, she is a cow
which is not subjugated to plough the
earth or water the crops, a healthy cow
without any fault.” They said: “Now
you have come out with the truth.”
Then they slaughtered her, but had
almost not done it.

Surah 2: al-Baqarah Surah 2: al-Baqarah

14

day of resurrection they will be put
through the severest punishment, and
Allah is not unaware of what you do.
86. They are the ones who have bought
the worldly life for the price of the
hereafter, so the punishment shall not
be lightened for them, nor shall they
be helped.
87. And We gave Musa (Moses) the
book before and followed it up by
messengers after him, and We gave
‘Isa (Jesus) the son of Maryam (Mary)
clear proofs and helped him with the
Holy Spirit. Do you then become
arrogant whenever a messenger comes
to you with something you don’t like,
and you reject some and kill others?
88. And they say: our hearts are
sealed. But Allah has cursed them for
their rejection, and they believe little.
89. And when a book from Allah
comes to them which confirms
what they already have, as they were
previously asking for victory against
the disbelievers, so when that which
they recognise comes to them, they
reject it, so Allah’s curse is upon those
who reject (the truth).
90. Bad is what they have sold
themselves for, that they reject that
which Allah has revealed, envious
that Allah favours for His revelation
whom He pleases from His servants.
So they deserved anger upon anger,
and for those who reject (the truth) is
a humiliating punishment.
91. And when they are told to believe
in that which Allah has revealed,
they say: we believe in that which
was revealed to us; and they reject

profit from it. Woe to them for what
they make up, and woe to them for
what they gain.
80. And they say: the fire shall only
touch us a limited number of days.
Say: have you got a promise from
Allah, for Allah does not break his
promise, or do you say about Allah
what you don’t know.
81. Oh no, whoever does evil, and his
sin surrounds him, they belong in the
fire (of hell), where they will remain.
82. And those who believe and do
good work, they belong in the garden
(of paradise), where they will remain.
83. And when We took a promise
from the Children of Israel: don’t
serve anyone but Allah and be good to
parents and relatives and the orphans
and the poor, and speak well to people,
and keep up prayer and give Zakat;
then you turned away, except a few of
you, and became rebellious.
84. And when We took a promise
from you: do not spill each other’s
blood and do not throw each other
out of your homes, then you agreed
and were witnesses to it.
85. Then you were the ones killing
each other and throwing some of
you out of their homes, behaving
sinful and showing enmity against
them. And when they came to you
as captives you would buy them out,
when it was unlawful for you in the
first place to throw them out. Do
you believe only in part of the book
and reject the rest? Whoever of you
does that, his punishment will only
be disgrace in this world, and on the

Surah 2: al-Baqarah Surah 2: al-Baqarah

15

98. If someone is an enemy to Allah
and His angels and His messengers
and Jibril (Gabriel) and Mika’il
(Michael), then Allah is an enemy to
those who reject (the truth).
99. And We did send clear proofs to
you, and only the sinful reject it.
100. Is it that whenever they make a
deal, a group from them throw it out?
But most of them believe not.
101. And whenever a messenger from
Allah comes to them to confirm what
they already have, a group from those
who were given the book throw the
book of Allah behind themselves as if
they did not know it.
102. And they follow that which
the devils ascribe to the kingdom of
Sulayman (Solomon), yet Sulayman
did not reject (the truth), but the devils
rejected it, teaching people magic and
that which had been revealed to the two
angels in Babylon, Harut and Marut;
and the two did not teach anyone
without saying, “we are a test, so don’t
reject (the truth)”; so they learn from
them how to split a man from his wife,
but they cannot harm anybody with it
except by Allah’s permission; and they
learn what harms them and does not
benefit them. And they knew already
that whoever sells out to it will have no
share in the hereafter. Bad is what they
sold themselves for if they knew.
103. And if they believed and were
aware (of Allah), the reward from
Allah would have been better if
they knew.
104. Oh you believers, do not say:
pay attention to us!, but say: look at

that which came after it, although
it is the truth which confirms what
they have. Say: Why then did you kill
the prophets of Allah before, if you
were believers?
92. And Musa (Moses) already came
with clear proofs to you; then you
wrongfully took the calf (for worship)
after him.
93. And when We took your promise
and raised the mountain above you:
take what We gave you with strength
and listen. They said: We listen and we
disobey, and they let the calf sink into
their hearts because of their rejection.
Say: Bad is what your faith commands
you, if you are believers.
94. Say: If the abode of the hereafter
was exclusively for you and not for
other people, then you should wish for
death if you are truthful.
95. But they shall never wish for
death because of the deeds they
have sent ahead, and Allah knows
the wrongdoers.
96. And you will find them the most
greedy of people for life, even more
than the idolaters. Each one of them
wishes to live a thousand years, but
it would not save them from the
punishment if they lived that long, and
Allah sees what they do.
97. Say: Who is an enemy to Jibril
(Gabriel)? We have sent him onto
your heart with Allah’s permission
to confirm that which was revealed
before and as a guidance and good
news to the believers.

Surah 2: al-Baqarah Surah 2: al-Baqarah

16

paradise). Those are their own desires.
Say bring your proof, if you are right.
112. Oh no, anyone who submits
himself to Allah and does good will
have his reward with his Lord and
need not fear nor worry.
113. And the Jews say the Christians
have no foundation, and the
Christians say the Jews have no
foundation, but they read the (same)
book. Those without knowledge make
similar statements to theirs, so Allah
will judge between them on the day of
resurrection with regard to what they
used to differ in.
114. And who is more sinful than
one who stops His name from being
mentioned in mosques of Allah and
hurries to destroy them. Those shall
not be permitted to enter them except
in fear. They shall have disgrace in
this world and severe punishment in
the hereafter.
115. And to Allah belongs the East
and the West, so wherever you turn,
Allah’s presence is there, Allah is far-
reaching, knowing.
116. And they say Allah has adopted a
son. Glory be to Him. But whatever is
in the heavens and in the earth is His,
and everything is submissive to Him.
117. He is the originator of the
heavens and the earth, and when He
decides a matter, He simply says to it
“Be!”, and it is.
118. And those without knowledge
say: “Why does not Allah speak to us,
or a sign comes to us?” Those before
them made similar statements to

us! (drawing attention to yourselves
in a polite way) and listen; for those
who reject (the truth) there is a
painful punishment.
105. Those who reject (the truth)
from amongst the people of the Book
and the idolaters don’t want anything
good to come to you from your Lord,
but Allah selects for His mercy whom
He pleases, and Allah possesses
immense favours.
106. We do not replace a sign or cause
it to be forgotten without bringing
something better or alike. Don’t you
know that Allah is able to do anything?
107. Don’t you know that to Allah
belongs the kingdom of the heavens
and the earth, and you have besides
Allah no protector nor helper?
108. Or would you like to question
your messenger like Musa (Moses)
was questioned before him? Anyone
who replaces belief with denial (of
the truth) has already come off the
level way.
109. Many from the people of the
Book would like to bring you back
from your belief into denial, out of
jealousy of their own after the truth has
become clear to them. So let them be
and ignore them until Allah settles the
matter; Allah is able to do anything.
110. And keep up prayer and give
Zakat. Whatever good you send ahead
for yourselves, you will find it with
Allah; Allah sees what you do.
111. And they say nobody but a Jew
or a Christian will enter the garden (of

Surah 2: al-Baqarah Surah 2: al-Baqarah

17

should take the position of Ibrahim
(Abraham) as a location for prayer.
And when We instructed Ibrahim and
Isma’il (Ishmael): Purify My house
for those who go round it, those who
seclude themselves, and those who
bow down in prayer.
126. And when Ibrahim (Abraham)
said: My Lord, make this land safe
and provide its inhabitants with fruit,
those of them who believe in Allah
and the last day. He said: And those
who reject (the truth), I will give them
provision for a while, then I will drag
them into the punishment of the fire,
and it is a bad destination.
127. And when Ibrahim (Abraham)
and Isma’il (Ishmael) raised the
foundations of the house, (saying:)
Our Lord, accept from us, for You are
who hears and knows.
128. Our Lord, and make us
both submit to You and from our
descendants a community who submit
to You, and show us our rituals and
turn to us (in acceptance), for You are
full of acceptance and mercy.
129. Our Lord, and send them a
messenger of their own kind to recite
Your signs to them and to teach them
the book and the wisdom and to purify
them, for You are the mighty and wise.
130. And no-one turns away from the
religion of Ibrahim (Abraham) but he
fools himself. We have chosen him
in this world, and in the hereafter he
belongs to the righteous.
131. When his Lord said to him:
submit!, he said: I have submitted to
the Lord of all worlds.

theirs. Their hearts are alike. We have
explained the signs to people who
are sure.
119. We have sent you with the truth
to bring good news and to warn,
and you will not be asked about the
inmates of hell-fire.
120. And neither Jews nor Christians
shall be pleased with you until you
follow their religion. Say: “Allah’s
guidance is the (only) guidance.” If
you followed their desires after the
knowledge you have received, you
would have no protector nor helper
from Allah.
121. Those whom We have given the
book read it as it should be read: They
believe in it. And whoever denies it,
they are the losers.
122. Oh Children of Israel, remember
My blessing with which I favoured
you and that I preferred you over
everybody else.
123. And fear a day when no soul will
benefit another soul in any way, and no
(promise of) justice will be accepted
from her, and nobody shall be able to
speak in her favour, and they shall not
be helped.
124. And when His Lord tested Ibrahim
(Abraham) with some words (of
instruction) which he fulfilled, He said:
I shall make you a leader for mankind.
He asked: What about my descendants?
He said: My agreement does not stretch
as far as the wrongdoers.
125. And when We made the house
(Kaaba) a place of return and of
safety for the people, and that you

Surah 2: al-Baqarah Surah 2: al-Baqarah

18

139. Say: Do you dispute with us
about Allah, when He is our Lord and
your Lord, and our work is for us,
and your work is for you, and we are
sincere to Him.
140. Or do you claim that Ibrahim
(Abraham) and Isma’il (Ishmael) and
Ishaq (Isaac) and Ya’qub (Jacob) and
the tribes were Jews or Christians? Say:
Do you know better or Allah? And who
is more sinful than he who hides an
evidence he has from Allah, and Allah
is not unaware of what you do.
141. They are a community which has
gone before. Their earnings are theirs
and your earnings are yours, and you
will not be asked about what they did.
142. The fools amongst people will
say: What has turned them away
from the prayer direction they used to
follow? Say: To Allah belongs the East
and the West, He guides whom He
pleases unto a straight path.
143. In this way We have made you
a balanced community, so that you
would be witnesses against mankind,
and the messenger would be a witness
against you. And We only arranged for
the prayer direction which you used
to follow, so that We could tell the
one who follows the messenger from
the one who makes a U-turn. And it
was surely a big deal except for those
whom Allah guided; and Allah won’t
waste your faith, for Allah is lenient
and merciful towards people.
144. We saw you turn your face
towards the sky, so We certainly give
you a prayer direction with which
you will be content. So turn your

132. And Ibrahim instructed his sons
like this, and so did Ya’qub (Jacob):
Oh my sons, Allah has chosen a way
of life for you, so do not die but in
submission to Him.
133. Or were you witnesses when
death appeared to Ya’qub (Jacob),
when he asked his sons: Whom will
you serve after me. They said: we shall
serve your god and the god of your
fathers Ibrahim (Abraham) and Isma’il
(Ishmael) and Ishaq (Isaac), a single
god, and we shall submit to Him.
134. They are a community which has
gone before. Their earnings are theirs
and your earnings are yours, and you
will not be asked about what they did.
135. And they keep saying: you have
to be Jewish or Christian to be guided.
Say: Not at all, the religion of Ibrahim
(Abraham), sincerely devoted, for he
was not one of the idolaters.
136. Say you all: We believe in Allah
and what has been revealed to us, and
what has been revealed to Ibrahim
(Abraham), and Isma’il (Ishmael), and
Ishaq (Isaac), and Ya’qub (Jacob), and
the tribes, and what was given to Musa
(Moses) and ‘Isa (Jesus), and what was
given to the prophets from their Lord;
we make no difference between any of
them, and we submit to Him.
137. Then if they believe in the like
which you believe in, they are guided,
and if they turn away, then they are the
ones at odds, and Allah will be enough
for you, and He listens and knows.
138. The character-imprint of Allah,
and who imprints a better character
than Allah, and we serve Him.

Surah 2: al-Baqarah Surah 2: al-Baqarah

19

favour over you and so that you will
be guided.
151. Just as we sent to you a messenger
from amongst yourselves to recite Our
verses to you and to cleanse you and
to teach you the book and the wisdom
and teach you what you did not know.
152. So remember Me, and I will
remember you, and thank Me and
don’t reject (My guidance).
153. Oh you believers, ask for help,
- with patience and prayer -, Allah is
with those who have patience.
154. And don’t refer to those who
have been killed in the way of Allah as
dead, for they are alive but you do not
realise it.
155. We shall test you with some fear
and hunger and loss of property, and
life, and fruits; and give good news to
the patient,
156. Who when affliction strikes them
say: We belong to Allah and to Him
we return.
157. Upon them are blessings and
mercy from their Lord, and they are
the guided.
158. As-Safa and Al-Marwah are
signs of worship from Allah, so if
someone does Hajj or Umrah to the
house it is no sin for him to go to and
fro between them, and if someone
does good voluntarily, then Allah
appreciates and knows.
159. Those who hide the clear proofs
and guidance Allah has revealed after
We have made it clear for people in the
book, Allah curses them and everyone
able to do so curses them, too.

face towards the sacred mosque, and
wherever you may be, turn your faces
towards it. Those who received the
book know for sure that this is the
truth from their Lord, and Allah is not
unaware of what they do.
145. And if you gave those who
received the book every possible proof,
they would not follow your prayer
direction, nor do you follow their
prayer direction, and they don’t even
follow each other’s prayer direction,
and if you followed their desires after
the knowledge you have received, you
would definitely be a wrongdoer.
146. Those whom We gave the book
know it like they know their own
children, yet a group of them hide the
truth knowingly.
147. The truth from your Lord, so be
not amongst the doubters.
148. Everybody has a direction that
he turns to, so strive to do good;
wherever you are, Allah will bring
you all together, for Allah is able to
do anything.
149. From wherever you come out,
turn your face towards the sacred
mosque, and this is the truth from
your Lord, and Allah is not unaware
of what you do.
150. From wherever you come out,
turn your face towards the sacred
mosque, and wherever you are, turn
your faces towards it, so that people
have no argument against you, except
for the wrongdoers amongst them
– you must not fear them but fear
Me -, and so that I can complete My

Surah 2: al-Baqarah Surah 2: al-Baqarah

20

them, and they see the punishment
and all ties with them are cut off.
167. And those who followed will
say: “If only we could return, so we
would denounce them just like they
denounce us.” This is how Allah shows
them their work as a lost opportunity,
and they shall not escape the fire.
168. Oh people, eat what is permitted
and good on earth and do not follow
the footsteps of the devil, for he is an
open enemy to you.
169. He only commands you evil and
indecency and to say about Allah what
you do not know.
170. And when they are told to follow
what Allah has revealed they say: “No,
we follow what we found our ancestors
doing.” What if their ancestors never
understood anything nor were guided?
171. The example of those who reject
(the truth) is like the one who depends
on something which cannot hear but
(the sound of) the prayer and the
calling; they are deaf and dumb, and
so they understand not.
172. Oh you believers, eat from the
good things which We have provided
for you and give thanks to Allah if you
truly serve Him.
173. He has only forbidden you
carrion, blood and pork and whatever
has been consecrated for other than
Allah. But whoever is forced without
(wilful) transgression or habit is
not to be blamed: Allah is forgiving
and merciful.
174. Those who hide part of the
book which Allah has revealed and

160. With the exception of those who
repent and make amends and make
things clear; I turn back to them, I am
the One who accepts repentance and
gives mercy.
161. Those who reject (the truth) and
die whilst in rejection, the curse of
Allah, and the angels and all people is
upon them.
162. They shall remain in it; the
punishment shall not be lightened
for them and they shall not be given
time off.
163. Your god is one single god, there
is no god but Him, the Owner and
Giver of mercy.
164. In the creation of the heavens
and the earth, and the change of night
and day, and the ship which sails the
sea with what benefits people, and
the water which Allah sends down
from the sky and then revives with it
the earth after its death and spreads
on it all kinds of creatures, and the
turning of the winds and the heavy
clouds between the sky and the earth,
in this are truly signs for people
who understand.
165. And there are people who take
other than Allah as alternatives and
love them like Allah should be loved;
yet the believers are stronger in love
for Allah. If only the wrongdoers
could see, when the punishment is
before them, that all power belongs
to Allah and that Allah is strong
in punishment.
166. When those who were followed
will denounce those who followed

Surah 2: al-Baqarah Surah 2: al-Baqarah

21

180. It is prescribed for you that when
any of you is near death and leaves
any goods behind, he must make a
will for the parents and relatives in
a proper way, a duty for those who
beware (of Allah).
181. And if someone changes it after
he has heard it, the sin of that will be
upon those who change it, Allah hears
and knows.
182. But if someone fears from the
issuer of the will a mistake or a sin
and makes peace between them (the
recipients), it is no sin for him, Allah
is forgiving and merciful.
183. Oh you believers, fasting has
been prescribed for you, like it was
prescribed for those before you, so
that you become aware (of Allah).
184. A limited number of days, but if
one of you is ill or on a journey, then a
number of other days, and those who
can should compensate by feeding the
poor, and whoever does good out of
his own accord, it is better for him,
and that you fast is better for you if
you knew.
185. The month of Ramadan is the
one when the Qur’an was revealed
as a guidance for mankind and a
clarification of the guidance and
the distinction (between right and
wrong). So if one of you witnesses the
month, let him fast it. And if someone
is ill or on a journey, then a number
of other days. Allah wills ease for you
not hardship, and that you should
complete the number and exalt Allah
for having guided you, so that you
should give thanks.

gain a small price for this will only
eat fire into their bellies, and Allah
will not speak to them on the day of
resurrection nor will He purify them,
and painful punishment awaits them.
175. Those are the ones who purchase
error instead of guidance, and
punishment instead of forgiveness –
so how long will they last in the fire?
176. This is because Allah has
revealed the book in truth, and those
who differ about the book are far
away (from the truth).
177. Godliness is not that you turn
your faces to the East or the West,
but it is to believe in Allah and the
last day and the angels and the books
and the prophets, and to give wealth
out of love for Him to the relatives
and the orphans and the poor and the
traveller and those who ask and the
liberation (of prisoners), and to keep
up prayer and give Zakat, and to keep
promises once given, and to be patient
in adversity and hardship and distress.
Those (who do this) are the truthful,
and they beware (of Allah).
178. Oh you believers, revenge for
killing has been prescribed for you: a
free person for a free person, a slave
for a slave, a woman for a woman, but
whoever is let off by his brother for
something, he must obey in a good
way and give to him in goodness. This
is a relief for you from your Lord and
a mercy, so whoever transgresses after
that, he deserves a painful punishment.
179. And revenge holds life for you,
oh you who have understanding, so
that you are careful.

Surah 2: al-Baqarah Surah 2: al-Baqarah

22

191. And kill them wherever you
get hold of them and drive them out
from where they drove you out, for
corruption is more severe than killing,
but do not kill them near the sacred
mosque (in Makkah) unless they fight
you in there, but if they fight you, kill
them. Thus is the reward of those who
reject (the truth).
192. But if they stop, then Allah is
forgiving and merciful.
193. And fight them until there is
no corruption and the religion is
completely for Allah, but if they stop,
then there should be no enmity except
against the wrongdoers.
194. The forbidden month is for
the forbidden month, and what is
forbidden should be revenged, so if
someone transgresses against you,
transgress against him in the same way
that he transgressed against you, and
beware of Allah and know that Allah is
with those who beware (of Him).
195. And spend in the way of Allah
and do not bring about destruction
with your own hands, and do good,
Allah loves those who do good.
196. And complete the Hajj (greater
pilgrimage) and Umrah (lesser
pilgrimage) for Allah, and if you are
prevented then send whatever offering
is easy, and do not shave your heads
until the offering has reached its
destination, but if any of you is ill or
has an irritation on his head, then
he can compensate with fasting or
charity or a sacrifice, then when you
are safe and well, whoever combines
Umrah with Hajj should give whatever

186. And when My servants ask you
about Me, I am near: I answer the call
of (every) caller, if he calls on Me. So
let them respond to Me and believe in
Me, so that they go right.
187. It is permitted for you on the
nights of the fast to be with your wives,
they are a garment for you, and you
are a garment for them. Allah knows
that you over-burdened yourselves
and turned to you in forgiveness and
made it lighter for you. So go onto
them now and seek what Allah has
prescribed for you. And eat and drink
until you can distinguish the white
thread of daybreak from the black
thread, then continue the fast until
nightfall. And do not go onto them
whilst you seclude yourselves in the
mosques. These are the limits of Allah,
so do not overstep them. This is how
Allah explains His signs to people so
that they become aware.
188. And don’t consume the wealth of
people foolishly amongst yourselves,
nor offer it to the judges so that a
clique consumes people’s wealth
sinfully whilst you know it.
189. They ask you about the moon
phases, say they are time-markers
for people and the pilgrimage. And
godliness is not that you enter the
houses from their back doors, but
godliness is that you beware (of
Allah). Enter the houses from their
doors and beware of Allah, so that you
can be successful.
190. And fight in the way of Allah those
who fight you, but do not transgress.
Allah does not love the transgressors.

Surah 2: al-Baqarah Surah 2: al-Baqarah

23

202. Those will get paid from what
they have earned, and Allah is swift
in counting.
203. And remember Allah on a
number of days: but if someone has to
hurry within two days, then it is no sin
for him, and if he stays behind, it is no
sin for him, as long as he is aware (of
Allah), so beware of Allah and know
that you will be gathered back to Him.
204. And amongst people is the one
whose talk in this world amazes you,
and he takes Allah as a witness for that
which is in his heart, and he excels
in argument.
205. But when he turns away he tries to
cause corruption on earth and destroy
people’s livelihood and continuity, and
Allah does not love corruption.
206. And when he is told to beware
of Allah, self-importance leads him to
sin, so hell is good enough for him, a
bad place to be.
207. And amongst people is the one
who gives himself fully to seeking the
contentment of Allah, and Allah is
lenient towards (His) servants.
208. Oh you believers, enter altogether
into submission and do not follow the
footsteps of the devil, for he is an open
enemy to you.
209. And if you step out of line after
the clear evidence has come to you,
then know that Allah is mighty
and wise.
210. Do they just wait for Allah and
the angels to come to them in the
shade of a cloud and everything is
decided? Everything returns to Allah.

offering is easy, but who does not find
any should fast three days during Hajj
and seven when you return – that is
ten altogether. This is for whose family
do not live near the sacred mosque.
And beware of Allah and know that
Allah punishes severely.
197. The Hajj is during known
months, and whoever decides to go
on pilgrimage in them must abstain
from indecent behaviour, mischief
and quarrel during the Hajj. Allah
knows whatever good you do. And
take provision, but the best provision
is awareness (of Allah), so beware of
Me, oh you who have sense.
198. It is no sin for you to seek favours
from your Lord, but when you come
out from Arafat, remember Allah at
the sacred location and remember
Him how He guided you when you
were before that amongst those
in error.
199. Then come out from where the
people come out and seek Allah’s
forgiveness, Allah is forgiving
and merciful.
200. Then, when you have completed
your rituals, remember Allah as you
would remember your forefathers or
more than that. For amongst people
is the one who says: Our Lord give us
in this world, and he has no share in
the hereafter.
201. And amongst them is the one
who says: Our Lord give us good in
this world and good in the hereafter
and guard us from the punishment
of the fire.

Surah 2: al-Baqarah Surah 2: al-Baqarah

24

and travellers, and whatever good you
do, Allah knows of it.
216. Fighting has been prescribed for
you although you resent it. It may be
that you resent something whilst it is
good for you, and it may be that you
love something whilst it is bad for you.
Allah knows and you do not know.
217. They ask you about fighting
during the sacred months, say fighting
during them is a big deal, but diverting
from the way of Allah – or just to
disbelieve in Him – and the sacred
mosque, and expelling its people from
it, is a bigger deal for Allah: Temptation
is worse than killing, and they will not
stop fighting you until they bring you
back from your religion, if they can
manage, and if any of you gives up
his religion and dies a rejecter, their
work in this world and the hereafter is
wasted; they will be the inmates of the
fire, where they will remain.
218. Those who believe and those who
emigrate and fight in the way of Allah,
they desire Allah’s mercy, and Allah is
forgiving and merciful.
219. They ask you about narcotic
drugs and gambling; say: in them
is great sin but also some benefit for
people, and their sin is greater than
their benefit. And they ask you what
they should spend; say: what is spare.
This is how Allah explains the signs for
you to consider.
220. About this world and the
hereafter. And they ask you about
orphans; say: it is better to treat them
well, and if you mix with them, then
they are your brothers. Allah knows

211. Ask the Children of Israel how
many a clear sign We gave them. But
when someone changes the favour
of Allah after he has received it, then
Allah is severe in retribution.
212. The life of this world appeals
to those who reject (the truth) and
they mock the believers, but those
who beware (of Allah) are above
them on the day of resurrection, and
Allah provides for whom He pleases
without counting.
213. People were one single
community; then Allah sent the
prophets as bringers of good news
and warners and sent with them the
book with the truth so that they would
judge between people with regard to
what they differed in – and they did
not differ about it until it was given
to them, after the clear proofs had
come to them, out of transgression
amongst each other – so Allah guided
by His permission those who believed
towards that of the truth which they
differed in, and Allah guides whom He
pleases unto a straight path.
214. Or did you count on entering the
garden (of paradise) without facing
something similar to those who went
before you? Adversity and hardship
befell them and they shook until the
messenger and those with him said:
When comes the help from Allah? But
no, the help from Allah is close.
215. They ask you what they should
spend, say: whatever good you spend,
it should be for the parents and
relatives and the orphans and poor

Surah 2: al-Baqarah Surah 2: al-Baqarah

25

what your hearts intend, and Allah is
forgiving and patient.
226. For those who separate from
their women is a waiting period of
four months, then if they go back,
Allah is forgiving, merciful.
227. And if they decide on divorce,
then Allah listens and knows.
228. And divorced women must
wait for three menstrual cycles, and
it is not permitted for them to hide
whatever Allah created in their
wombs if they believe in Allah and
the Last Day. And their husbands are
in that case entitled to take them back
if they want to make up. And women
have similar rights as they have
duties, but men are one stage above
them, and Allah is mighty and wise.
229. Divorce can be issued twice; then
(women) must be kept honourably or
let go amicably. You are not allowed
to take back anything which you have
given them, except if both of them
fear that they cannot keep the limits of
Allah. So if you fear that they cannot
keep the limits of Allah, then there is
no sin upon them in what she gives up
to release herself. These are the limits
of Allah, so do not overstep them.
Whoever oversteps the limits of Allah,
they are the wrongdoers.
230. So if he divorces her, then she is
not lawful for him afterwards unless
she has married somebody else, and if
he divorces her as well, then there is
no sin upon the two that they get back
together if they think that they can
keep the limits of Allah. These are the

the one who does bad from the one
who does good, and if Allah wanted
He could have made it difficult for
you; Allah is mighty and wise.
221. And do not marry idolatrous
women until they believe, for a
believing slave girl is better than an
idolatress even if she looks attractive
to you; and don’t marry idolatrous
men until they believe, for a believing
slave is better than an idolater, even
if he looks attractive to you. They
call towards the fire, and Allah calls
towards paradise and forgiveness by
His permission, and He explains His
signs to people so that they remember.
222. And they ask you about
menstruation; say: it is an illness,
so leave the women alone during
menstruation and do not come
near them until they have cleansed
themselves. Then when they have
cleansed themselves, approach them
the way Allah has commanded you,
for Allah loves those who repent and
loves those who keep clean.
223. Your women are for your
cultivation, so go to cultivate them
as you like, and produce a future for
yourselves, and beware of Allah and
know that you will meet Him, and give
good news to the believers.
224. And do not make your oaths by
Allah an excuse not to do good or be
god-fearing or make peace between
people. Allah hears and knows.
225. Allah does not hold you to
account for unintentionally spoken
oaths, but He holds you to account for

Surah 2: al-Baqarah Surah 2: al-Baqarah

26

beware of Allah and know that Allah
sees what you do.
234. And if any of you die and leave
wives behind, those must wait four
months and ten days, then when they
have reached the end of their waiting
period there is no sin upon you in
what they do with themselves within
the rules, and Allah is informed of
what you do.
235. It is no sin for you to declare
a proposal to women or keep it to
yourselves. Allah knows that you
think of them, but you must not
date them secretly and only say what
is appropriate, and you must not
decide a marriage contract until after
the completion of the obligation (of
waiting). Know that Allah knows what
is within you, so keep Him in mind,
and know that Allah is forgiving
and patient.
236. It is no sin for you to divorce
women whom you have not touched
or not yet declared a bridal gift for
them, but give them a gift – the well-
to-do according to his means, and the
constrained according to his means –
a gift out of decency, an obligation for
those who do good.
237. And if you divorce women
before you have touched them but
have already declared a bridal gift for
them, then pay half of what you have
declared, unless they or the one in
charge of the marriage arrangements
let you off; and it is closer to god-
consciousness that you should give it
up. And do not forget to be generous

limits of Allah which He explains to
people who know.
231. And if you divorce women and
they reach the end of their waiting
period, then keep them honourably
or let them go honourably, and do
not keep them by force out of spite.
Whoever does that wrongs himself.
And don’t take the signs of Allah as
a joke, and remember Allah’s favour
for you and the book and the wisdom
He revealed to admonish you, and
beware of Allah and know that He
knows everything.
232. And if you divorce women and
they reach the end of their waiting
period, then do no prevent them from
marrying their husbands if they have
agreed amongst themselves in the
proper way. This is an admonition for
each of you who believe in Allah and
the Last Day. It is purer and cleaner for
you. Allah knows and you don’t know.
233. Mothers should breast-feed their
children two full years if they wish to
complete the breast-feeding, and the
father is responsible for their adequate
feeding and clothing - no soul shall be
burdened beyond her capacity, and
neither should a mother come to harm
on account of her child nor a father
on account of his child, and the same
goes for the heir. But if both decide in
mutual agreement and consultation
to wean (the child) it is no sin on
them, and if you decide to give your
children away to be breast-fed (by a
wet nurse) it is no sin upon you if you
pay properly what you promised, and

Surah 2: al-Baqarah Surah 2: al-Baqarah

27

prophet: appoint a king for us and
we will fight in the way of Allah. He
said: What if fighting is prescribed for
you and you don’t fight? They said:
How should we not fight in the way of
Allah when we have been thrown out
of our homes and families? But when
fighting was prescribed for them they
turned away except for a few of them,
and Allah knows the wrongdoers.
247. And their prophet said to them:
Allah has appointed Talut (Saul) as
a king for you. They said: How can
he have the kingdom over us when
we have more right to the kingdom
than he and he hasn’t been given
enough wealth? He said: Allah has
preferred him over you and given him
extra knowledge and strength, and
Allah gives His kingdom to whom
He pleases, and Allah considers
everything and knows.
248. And their prophet said to them:
A sign of his kingdom is that he will
bring you the Ark which contains
reassurance from your Lord and a
remainder of what the families of
Musa (Moses) and Harun (Aaron) left
behind; it is carried by angels. In this is
a sign for you if you are believers.
249. And when Talut (Saul) departed
with the soldiers he said: Allah will
test you with a river; so whoever
drinks from it, does not belong to me,
and who does not taste it, belongs to
me, except for one who takes a quick
scoop with his hand. But they drank
from it except a few of them. So when
he and the believers with him crossed
over, they said: We have no strength

amongst yourselves, for Allah sees
what you do.
238. Keep up prayers, especially the
middle prayer, and stand humbly
before Allah.
239. And if you are in fear, then pray
standing or travelling, then when you
are safe, remember Allah how He
taught you what you did not know.
240. And if any of you die and leave
wives behind, they must leave a
provision behind for their wives for
a year without forcing them out (of
the home). But if they leave, there is
no sin upon you in what they do with
themselves within the rules. Allah is
mighty and wise.
241. And for divorced women must
be an appropriate provision. This is
an obligation for those who beware
(of Allah).
242. This is how Allah explains His
signs for you to consider.
243. What do you make of those who
left their homes in thousands trying to
avoid death? Allah said to them: die,
then he revived them, for Allah is full
of generosity towards people, but most
people give no thanks.
244. So fight in the way of Allah and
know that Allah hears and knows.
245. Who will lend Allah a good loan,
so that He will increase it for him
manifold? Allah tightens and expands
(the provision), and you return
to Him.
246. What do you make of the leaders
of the children of Israel after Musa
(Moses), when they said to their

Surah 2: al-Baqarah Surah 2: al-Baqarah

28

a day will come when there will be
no deals nor friendship nor advocacy
and the deniers (of truth) will be
the wrongdoers.
255. Allah, there is no God but Him,
the Living, the Eternal. Neither
slumber nor sleep overtake Him.
Whatever is in the heavens and on
earth is His. Who will intervene in
His presence without His permission?
He knows what lies before them and
behind them, and they don’t grasp
any of His knowledge except what He
permits. His footstool is as wide as the
heavens and the earth; maintaining
them does not tire Him, and He is the
exalted and great.
256. There is no compulsion in
religion. Right and wrong are self-
evident. One who rejects idols and
believes in Allah holds on to a reliable
link which cannot break, and Allah
listens and knows.
257. Allah is the protector of the
believers. He takes them out from
all darkness into the light. But the
protectors of those who reject (the
truth) are the idols. They take them
out from the light into all darkness.
They are inmates of the fire, where
they will remain.
258. What do you make of the one who
disputed with Ibrahim (Abraham)
about his Lord that Allah had given
him the kingdom. When Ibrahim
said to him: “my Lord gives life and
death”, he replied: “I give life and
death”. Ibrahim said: Allah brings the
sun from the East, so bring it from the
West. Then the one who rejected (the

today against Jalut (Goliath) and his
soldiers. Those who were sure that
they would meet Allah said: How
often did a small group overcome a big
group with Allah’s permission – Allah
is with those who are steadfast.
250. And when they faced Jalut
(Goliath) and his soldiers they said:
Our Lord, fill us with steadfastness
and make our foothold firm and
help us against the people who reject
(the truth).
251. So they defeated them with Allah’s
permission, and Dawud (David) killed
Jalut (Goliath), and Allah gave him the
kingdom and the wisdom and taught
him whatever He wanted. And if Allah
did not make some people drive out
others, the earth would be corrupted,
but Allah is full of generosity towards
the whole world.
252. These are the signs of Allah
which We recite to you with truth, and
you are one of the messengers.
253. Those are the messengers, We
have favoured some of them above
others. Amongst them is whom Allah
spoke to, and some of them He has
raised in stages. We gave ‘Isa (Jesus)
the son of Maryam (Mary) the clear
proofs and helped him with the Holy
Spirit. If Allah willed, those after them
would not argue once the clear proofs
have come to them, but they differ,
so that amongst them are those who
believe and those who reject (the
truth). If Allah willed, they would not
argue, but Allah does what He wills.
254. Oh you believers, spend from
what We have provided for you before

Surah 2: al-Baqarah Surah 2: al-Baqarah

29

with their Lord and shall have no fear
nor worry.
263. An appropriate word and
forgiveness are better than charity
followed by insult, and Allah is rich
and gentle.
264. Oh you believers, do not spoil
your charity with reproach and insult
like the one who spends his wealth to
be seen by people and does not believe
in Allah and the last day. His example
is like that of a rock covered with soil
hit by a torrent, which leaves it arid.
They have no power over anything
they earn, and Allah does not guide
ungrateful people.
265. And the example of those
who spend their wealth seeking
the contentment of Allah and to
strengthen themselves is like that of a
garden on a hill hit by a torrent, and it
gives double its produce, and if it is not
hit by a torrent then by a drizzle, and
Allah sees what you do.
266. Would any of you like to have a
garden with date trees and grape vines
with rivers flowing through it, and he
has all kind of fruit in it, and old age
hits him whilst he has weak children;
then a fiery tornado hits it and burns it
– This is how Allah explains the signs
to you, so that you ponder.
267. Oh you believers spend of the
good things you have earned and what
We let come out of the earth for you,
and do not try to spend the bad of it
which you wouldn’t want to receive
yourselves, and know that Allah is rich
and praiseworthy.

truth) was dumbfounded, and Allah
does not guide wrongdoing people.
259. Or the one who walked past a
town which was abandoned in ruins
and said: “How will Allah revive this
after its death?” So Allah made him
dead for a hundred years and then
raised him. He said: “How long did
you stay?” He said: “I stayed a day or
part of a day.” He said: “No, you stayed
a hundred years, so look at your food
and your drink, it has not gone off,
and look at your donkey, and this is to
make you a sign for people. And look
at the bones, how We place them upon
each other and then cover them with
flesh.” So when it became clear to him,
he said: “I know that Allah is able to
do anything”.
260. And when Ibrahim (Abraham)
said: “My Lord, show me how You
revive the dead”, He said: “Don’t you
believe?”, he said: “Sure, but it would
put my heart at ease.” He said: “So take
four birds and train them on you, then
place some of them on each mountain
and call them, they will come to you
hurriedly. And know that Allah is
mighty and wise.”
261. The example of those who spend
their wealth in the way of Allah is like
that of a seed which grows seven ears,
each ear containing a hundred seeds,
and Allah gives increase for whom
He pleases, and Allah is generous
and knows.
262. Those who spend their wealth
in the way of Allah without following
their expenditure with reproach and
insult, they will have their reward

Surah 2: al-Baqarah Surah 2: al-Baqarah

30

because they say interest is like trade,
yet Allah has permitted trade and
forbidden interest. So when someone
receives admonition from his Lord
and stops, what is in the past remains
his, and his affairs belong to Allah, and
those who persist are inmates of the
fire, where they will remain.
276. Allah destroys interest and gives
increase to charity, and Allah does not
love anyone ungrateful and sinful.
277. Those who believe and do good
work and keep up prayer and give
Zakat, they will have their reward
with their Lord and shall have no fear
nor worry.
278. Oh you believers beware of Allah
and abandon what remains in interest
if you are believers.
279. And if you don’t do that, then
take a declaration of war from Allah
and His messenger, and if you repent,
then your capital sums are yours. Do
not wrong and do not be wronged.
280. And if someone is in hardship
then wait until he is at ease, and if
you give charity it is better for you if
you knew.
281. And fear a day when you will
return to Allah, then each soul will be
given in full what it has earned and
they will not be wronged.
282. Oh you believers, if you borrow
from each other until a future date,
then write it down. And let a scribe
amongst you write impartially, and
the scribe must not refuse to write as
Allah has taught him; so let him write,
and let the one who owes dictate and

268. The devil promises you poverty
and commands you indecency, and
Allah promises you forgiveness from
Himself and abundance, and Allah is
generous and knows.
269. He gives wisdom to whom He
pleases, and when someone has been
given wisdom, he has been given
a lot of good, but only those with
understanding appreciate it.
270. Whatever you give and pledge,
Allah knows it, and the wrongdoers
have no helpers.
271. If you give charity openly, then
this is excellent, and if you hide it and
give it to the poor, that is better for you,
and it will undo some of your bad deeds
for you, and Allah knows what you do.
272. Their guidance is not up to you,
but Allah guides whom He pleases,
and any good you spend is for your
own selves, and you only spend to seek
the presence of Allah, and any good
you spend will be repaid to you, and
you will not be wronged.
273. For the poor who are constrained
in the way of Allah unable to travel on
earth; the ignorant considers them to
be rich due to (their) modesty, you can
tell them by their sign, they do not ask
people incessantly, and any good you
spend, Allah knows of it.
274. Those who spend their wealth
night and day, secretly and openly,
they will have their reward with their
Lord and shall have no fear nor worry.
275. Those who consume interest will
not stand other than the one whom the
devil has struck with madness – This is

Surah 3: Al ‘Imran

31

Surah 2: Al-Baqarah
you to account for it. Then He will
forgive whom He pleases and punish
whom He pleases, and Allah is able to
do anything.
285. The messenger believes in what
has been revealed to him from His
Lord, and so do the believers. They
all believe in Allah, His angels, His
books, and His messengers – we make
no difference between any of His
messengers – and they say we listen
and we obey, Your forgiveness, oh our
Lord, and to You is the journey.
286. Allah does not burden a soul
beyond its capacity, in its favour is
what it has earned, and against it is
what it has appropriated. Our Lord,
do not grab us if we forget or make a
mistake; our Lord, and do not place
upon us a burden like you have placed
upon those before us; our Lord and do
not burden us beyond our strength;
and let us off and forgive us and have
mercy on us: You are our Protector, so
help us against the people who reject
(the truth).

Surah 3: Al ‘Imran
(The Family of ‘Imran)

In the name of Allah,
the Owner and Giver of Mercy

1. Alif, Lam, Mim.
2. Allah, there is no god but Him, He
is the Living, the Eternal.
3. He revealed the book to you with
the truth, confirming that which came
before it, and He revealed the Torah
and the Injil.

let him beware of Allah, his Lord, and
not omit anything of it. And if the one
who owes is mentally unable or weak
or cannot dictate, then let his guardian
dictate impartially. And let two from
amongst your men be witnesses, and
if there are not two men then one man
and two women of those whom you
are content with as witnesses, so if
one of the two forgets, the other one
reminds her. And the witnesses must
not refuse to be called. And do not
consider it a bother to write it down
for the future, whether it be small or
big, as that is more just before Allah
and more stable in evidence and less
likely to cause you doubt. Except
when it is an immediate exchange
you conduct amongst yourselves,
then there is no sin upon you if you
don’t write it down. And have your
trade transactions witnessed and let
no harm come to either the scribe
or the witness. Should you do that, it
would be immoral of you, and beware
of Allah, and Allah will teach you, and
Allah knows everything.
283. And if you are on a journey and
can’t find a scribe, then a tangible
security, and when you entrust
something to each other, then the one
who has been entrusted must return
what he has been entrusted with, and
let him beware of Allah, his Lord, and
do not hide the evidence, for the one
who hides it has a sinful heart, and
Allah knows what you do.
284. To Allah belongs what is in the
heavens and what is on the earth,
and whether you expose what is
within you or hide it, Allah will take

Surah 3: Al ‘Imran Surah 3: Al ‘Imran

32

on account of their sins. Allah is severe
in punishment.
12. Say to those who reject (the truth):
You will be overcome and gathered in
hell, a bad place to be.
13. There is a sign for you in the two
parties who met, one party fighting in
the way of Allah and another rejecting
(the truth), which outwardly appeared
to them to be twice (their strength),
yet Allah helps with His victory whom
He pleases. In that is a lesson for those
who see.
14. The love of desires (aroused) by
women and children and accumulated
treasures of gold and silver and
branded horses and cattle and land
appeals to people. That is the provision
of this world, and with Allah is the
best return.
15. Say: Shall I inform you of better
than that. For those who beware (of
Allah) there are gardens with their
Lord through which rivers flow – they
will remain there – and pure partners
and contentment from Allah, and
Allah sees (His) servants.
16. Those who say, our Lord, we
believed, so forgive us our sins and
guard us from the punishment of
the fire.
17. The patient, the truthful, the
humble, the charitable, and those who
ask forgiveness at dawn.
18. Allah bears witness that there is no
god but Him, and so do the angels and
those with knowledge; He upholds
justice. There is no god but Him, the
mighty and wise.

4. An earlier guidance for mankind,
and He revealed the distinction
(between right and wrong). For those
who reject the signs of Allah there
is severe punishment, and Allah is
mighty and vengeful.
5. Nothing in the earth or the heaven
is hidden from Allah.
6. He is the One who shapes you in the
wombs as He pleases. There is no god
but Him, the mighty, the wise.
7. He is the One who sent to you
the book of which there are decisive
verses, which are the core of the
book, and other ambiguous ones.
As for those in whose hearts there
is distraction, they follow that of it
which is ambiguous in an attempt
to cause temptation and seeking a
specific outcome, yet no-one knows its
outcome but Allah. And those firm in
knowledge say: We believe in it, it is
all from our Lord. And only those with
understanding remember.
8. Our Lord, do not distract our hearts
after You have guided us and grant us
mercy from You, for You are the one
who gives.
9. Our Lord, you will gather all people
for a day without doubt, for Allah does
not break the promise.
10. Those who reject (the truth),
neither their wealth nor their children
will benefit them against Allah. They
are the fuel of the fire.
11. Like the practice of the family of
Pharaoh and those before them, they
denied our signs, so Allah seized them

Surah 3: Al ‘Imran Surah 3: Al ‘Imran

33

26. Say: O Allah, King of the kingdom,
You give the kingdom to whom You
please and take away the kingdom
from whom You please, You honour
whom You please and humiliate whom
You please, the good is in Your hand,
You have power over of all things.
27. You blend the night into the day
and the day into the night, and You
bring out the living from the dead
and the dead from the living, and
You provide for whom You please
without counting.
28. The believers must not take those
who reject (the truth) as protectors
besides the believers. If someone
does so then he has nothing to do
with Allah, except if he does so as a
precaution against them, and Allah
cautions you about Himself, and to
Allah is the journey.
29. Say, whether you hide what is
inside you or reveal it, Allah knows it.
He knows what is in the heavens and
in the earth, and Allah has power over
all things.
30. On the day when every soul finds
all the good she has done present and
all the bad she has done, she wishes
there was a long distance between it
and her. And Allah cautions you about
Himself, and Allah is kind to (His)
servants.
31. Say: If you love Allah, then follow
me and Allah will love you and forgive
you your sins. Allah is forgiving
and merciful.
32. Say: Obey Allah and the messenger.
But if you turn away, then Allah does
not love those who reject (the truth).

19. The obligation towards Allah is
submission (Islam), and the people of
the book only differed out of jealousy
amongst each other after having
received the knowledge. If someone
denies the signs of Allah, Allah is swift
in counting.
20. And if they dispute with you say:
I have submitted fully to Allah and so
have those who follow me. And ask
those who were given the book and
the unlettered people: Do you submit?
Then if they submit, they are guided,
and if they turn away, your only duty
is to convey, and Allah sees (His)
servants.
21. Those who reject the signs
of Allah and kill the prophets
without justification and kill those
who command justice amongst
people, announce to them a
painful punishment.
22. They are the ones whose work will
be wasted in this world and in the
hereafter and they have no helpers.
23. What do you make of those who
received a portion of the book being
called to the book of Allah to judge
between them, then a party amongst
them turned away in opposition?
24. This is because they say: The fire
will only touch us a limited number
of days. And their inventions mislead
them in their religion.
25. How then when We gather them to
a day without doubt and every soul is
repaid what it has earned and they will
not be wronged?

Surah 3: Al ‘Imran Surah 3: Al ‘Imran

34

40. He said: My Lord, how can I have
a son when old age has caught up with
me and my wife is barren? He said:
thus Allah does what He pleases.
41. He said: My Lord, appoint a sign
for me. He said: Your sign is that you
will not speak to people for three days
other than by gestures; and remember
your Lord much and give praise in the
evening and the morning.
42. And when the angels said: O
Maryam (Mary), Allah has chosen
you and purified you and chosen you
above all the women of the world.
43. O Maryam (Mary), be humble
towards your Lord and prostrate and
bow down with those who do.
44. This is information We reveal to
you from the unseen. You were not
amongst them when they drew straws
as to who should take care of Maryam
(Mary) and you were not amongst
them when they argued.
45. When the angels said: O Maryam
(Mary), Allah gives you good news
of a word from Him whose name
shall be the Messiah ‘Isa (Jesus) son
of Maryam, honoured in this world
and amongst those brought close in
the Hereafter.
46. He will talk to people whilst in the
cradle and in adulthood and will be
amongst the righteous.
47. She said: My Lord, how can I have
a son when no man has touched me.
He said: Thus Allah creates what He
pleases. When He decides a matter
then He says to it: Be – and it is.

33. Allah chose Adam and Nuh
(Noah) and the family of Ibrahim
(Abraham) and the family of ‘Imran
over everybody else.
34. They are descendants one of the
other, and Allah listens and knows.
35. When the wife of ‘Imran said: My
Lord, I have promised the content of
my womb to be devoted to You, so
accept it from me, for You are [the
One] who listens and knows.
36. So when she delivered it she said:
My Lord, I have delivered a female
– and Allah knew best what she had
delivered, and the male and the female
are not alike – and I have named her
Maryam (Mary) and I seek refuge in
You for her and her descendants from
the cursed devil.
37. So her Lord accepted her in the
best way and made her grow up well
and entrusted her care to Zakariya
(Zachariah); whenever Zakariya
entered her place of seclusion he
found provision with her. He asked:
O Maryam (Mary), where did you get
this from? She said, it is from Allah,
Allah provides for whom He pleases
without counting.
38. Upon this Zakariya called His
Lord, saying: My Lord, give me a
good offspring from You, for You hear
the prayer.
39. Then the angels called him
whilst he was standing in prayer in
the secluded place that Allah gives
you good news of Yahya (John) as
confirmation of a word from Allah
and noble and chaste and a prophet
from amongst the righteous.

Surah 3: Al ‘Imran Surah 3: Al ‘Imran

35

who reject (the truth) until the day
of resurrection, then your return will
be to Me and I will judge between
you with regard to what you used to
differ in.
56. As for those who reject (the truth),
I will punish them with a severe
punishment in the world and the
hereafter and they will have no helpers.
57. And as for those who believe and
do good work, they will be given
their reward. Allah does not love the
wrongdoers.”
58. This is what We recite to you from
the signs and the wise reminder.
59. The likeness of ‘Isa (Jesus) with
Allah is as the likeness of Adam: He
created him from soil and then said to
him: Be - and he is.
60. The truth from your Lord, so be
not amongst the doubters.
61. So if anyone disputes with you
about it after you have received
knowledge then say: Come, let us call
our children and your children, and
our women and your women, and
ourselves and yourselves, then we
shall pray for the curse of Allah to be
brought upon the liars.
62. This is indeed the true story. There
is no god but Allah, and Allah is the
mighty and wise.
63. Then if they turn away, Allah
knows the corrupters.
64. Say, oh people of the Book, come to
a common word between us and you
that we serve none but Allah and do
not associate anything with Him nor
take each other as overlords instead of

48. And He will teach him the book,
the wisdom, the Torah and the Injil.
49. And he will be a messenger to the
Children of Israel saying “I have come
to you with a sign from your Lord; I
will create for you from clay the shape
of a bird and breathe into it so that it
will be a (real) bird by permission of
Allah, and I will heal the blind and
the leper, and will bring back to life
the dead by permission of Allah, and I
will tell you what you eat and what you
store in your houses. In that is a sign
for you if you are believers.
50. And confirming that which went
before me from the Torah and to make
lawful for you some of that which was
forbidden for you. I have come to you
with a sign from my Lord, so beware
of Allah and obey me.
51. Allah is my Lord and your Lord, so
serve Him. This is a straight path.”
52. Then, when ‘Isa (Jesus) noticed the
denial amongst them, he said: “Who
are my helpers towards Allah?” The
disciples said: “We are the helpers of
Allah, we believe in Allah and be you a
witness that we have submitted.
53. Our Lord, we believe in what
You have revealed and follow the
messenger, so list us amongst the
witnesses.”
54. And they schemed and Allah
schemed, and Allah is the best
of schemers.
55. When Allah said: “O ‘Isa (Jesus),
I will take you away and raise you
to Myself and purify you and make
those who follow you above those

Surah 3: Al ‘Imran Surah 3: Al ‘Imran

36

Allah - (and do not accept) that he has
received something similar to what
you have received nor (accept) that
he may dispute with you before your
Lord. Say: All benefit is in Allah’s hand
who gives it to whom He pleases, and
Allah is far-reaching and knows.
74. He selects for His mercy whom
He pleases, and Allah possesses
immense favours.
75. Among the people of the book are
some who, if you entrust them with
a large amount, they will return it to
you, and among them are some who,
if you entrust them with a single coin,
will not return it to you unless you
keep constantly at it. This is because
they say: There is no redress against
us concerning the gentiles; and they
speak a lie against Allah knowingly.
76. But no, if someone fulfils his
agreements and bewares, then Allah
loves those who beware (of Him).
77. Those who sell their agreement
with Allah and their oaths for a small
gain, they will have no share in the
hereafter and Allah will not speak to
them nor look at them on the day of
resurrection nor will He purify them,
and painful punishment awaits them.
78. And amongst them there is a
faction who distort the book in their
speech so that you consider it to be
part of the book when it is not part of
the book, and they say it is from Allah
when it is not from Allah, and they
speak a lie against Allah knowingly.
79. And no person has a right that
when Allah gives him the book and
sound judgement and prophethood he

Allah. Then if they turn away, say: Be
witnesses that we have submitted.
65. Oh people of the Book, why do
you dispute about Ibrahim (Abraham)
when the Torah and the Injil were only
revealed after him – don’t you think?
66. You are the ones who used to
dispute about that which you had
knowledge of, so why do you dispute
about that which you have no
knowledge of? Allah knows and you
do not know.
67. Ibrahim (Abraham) was neither
Jew nor Christian, he was one
dedicated to Allah, submitted to Him
(a Muslim), and was not amongst
the idolaters.
68. The closest to Ibrahim (Abraham)
are surely those who follow him and
this prophet and those who believe,
and Allah is closest to the believers.
69. A group amongst the people of the
Book would love to lead you astray
but they only lead themselves astray
without realising it.
70. Oh people of the Book, why do
you reject the signs of Allah when you
witness them?
71. Oh people of the Book, why do
you clothe the truth in falsehood and
hide the truth knowingly?
72. A group amongst the people of the
Book said: Let’s believe in that which
was revealed to the believers during
the day and reject it at the end of it so
that they revert.
73. And do not believe anyone unless
he follows your religion - Say: the
only guidance is the guidance of

Surah 3: Al ‘Imran Surah 3: Al ‘Imran

37

and he will be amongst the losers in
the hereafter.
86. How is Allah going to guide a
people who reject (the truth) after
they believed and were witnesses that
the messenger is truthful and came to
them with clear proofs. Allah does not
guide wrongdoing people.
87. Their reward will be that that the
curse of Allah and the angels and all
mankind will be upon them.
88. They shall remain in it; the
punishment shall not be lightened
for them and they shall not be given
time off.
89. Except those who repent
afterwards and make amends, for
Allah is forgiving, merciful.
90. Those who reject (the truth) after
they believed and then increase in
rejection, their repentance will not be
accepted and those are the ones who
have lost their way.
91. Those who reject (the truth)
and die in the state of rejection, the
weight of the earth in gold would
not be accepted from any of them
in redemption. Painful punishment
awaits those and they will have
no helpers.
92. You will not achieve righteousness
until you spend from that which you
love. And whatever you spend, Allah
knows of it.
93. All food was permitted to the
Children of Israel except what Israel
forbade for himself before the Torah
was revealed. Say: bring the Torah and
recite it if you are truthful.

should say to people be my servants
instead of Allah’s, but he should say:
guide people to your Lord on account
of what you know and teach of the
book and what you study.
80. Nor would he command you to
take the angels and prophets as lords;
is he going to command you to reject
(the truth) after you have submitted?
81. And when Allah took a promise
from the prophets that after I gave you
part of the book and the wisdom and
then there comes to you a messenger
who confirms that which you have,
you will believe in him and help him,
He said: do you agree and take my
covenant on that basis? They said: We
agree. He said: Then be witnesses and
I shall be a witness with you.
82. Then if anyone turns away
afterwards they will be the sinful.
83. Do they then seek a different
religion to that of Allah when
everything in the heavens and
the earth submits to Him (both)
obediently and reluctantly and to Him
will they be brought back?
84. Say: We believe in Allah and
what has been revealed to us and
what has been revealed to Ibrahim
(Abraham) and Isma’il (Ishmael)
and Ishaq (Isaac) and Ya’qub (Jacob)
and the tribes and what was given to
Musa (Moses) and ‘Isa (Jesus) and the
prophets from their Lord, we make
no difference between any of them,
and we submit to Him.
85. And if anyone seeks another
religion than Islam (submission),
it will not be accepted from him

Surah 3: Al ‘Imran Surah 3: Al ‘Imran

38

not die except in submission to Him
(as Muslims).
103. And hold on to the connection
with Allah altogether and do not break
up, and remember Allah’s favour upon
you when you were enemies and He
brought your hearts together and you
became brothers by His blessing, and
you were at the brink of falling into the
fire and He rescued you from it, this is
how Allah explains His signs to you so
that you may be guided.
104. And there should be amongst
you a community who call to what
is good and command good conduct
and forbid wrongdoing, and those will
be the successful.
105. And be not like those who break
up and differ after the clear proofs
came to them, severe punishment
awaits those.
106. On the day when faces will
be whitened and faces will be
blackened. As for those whose faces
will be blackened: Did you reject
(the truth) after your belief? Then
taste the punishment on account of
your rejection.
107. As for those whose faces will be
whitened, they are in the mercy of
Allah in which they remain.
108. Those are the signs of Allah
which We recite to you in truth, and
Allah does not will oppression for
the worlds.
109. And to Allah belongs whatever is
in the heavens and what is on earth,
and to Allah return all things.

94. Therefore, if someone invents a lie
against Allah afterwards, then they are
the wrongdoers.
95. Say: Allah has spoken the truth,
therefore follow the religion of Ibrahim
(Abraham), sincerely devoted, for he
was not one of the idolaters.
96. The very first house placed for
people (to worship at) is that in
Bakkah as a blessing and guidance for
all the worlds.
97. It contains clear signs, the
location of Ibrahim (Abraham), and
whoever used to enter it was safe,
and Allah obliges mankind to make
the pilgrimage (Hajj) to the House if
he finds a way to do so, and whoever
denies it, Allah is independent of all
the worlds.
98. Say: Oh people of the (previously
revealed) Book, why do you reject the
signs of Allah when Allah is a witness
of what you do?
99. Say: Oh people of the book, why
do you divert somebody who believes
from the way of Allah desiring it to be
crooked when you are witnesses and
Allah is not unaware of what you do?
100. Oh you believers, if you follow a
faction of those who were given the
book, they would turn you back to
reject (the truth) after your belief.
101. Yet, how should you reject (it)
when the signs of Allah are recited to
you and His messenger is amongst you.
He who holds on to Allah has already
been guided on to a straight path.
102. Oh you believers, beware of Allah
with the awareness due to Him and do

Surah 3: Al ‘Imran Surah 3: Al ‘Imran

39

117. The likeness of what they spend in
the life of this world is that of a freezing
wind which hit the harvest of people
who have wronged themselves and
destroyed it, and Allah did not wrong
them but they wronged themselves.
118. Oh you believers, do not take
confidants from outside your own;
they will not stop harming you, they
love what ruins you, their hatred is
already apparent from (what comes
out of) their mouths, and what they
hide in their chests is more severe. We
have already explained the signs to
you if you understand.
119. There you are the ones who have
affection for them, whereas they have
no affection for you, and you believe
in all of the book, and when they meet
you they say “we believe”, and when
they are alone they bite their fingers
against you out of anger. Say, die from
your anger, for Allah knows what is
kept inside.
120. When good befalls you, it hurts
them, and when harm befalls you they
rejoice in it, but if you are patient and
beware (of Allah), their deception
will not harm you at all, for Allah
surrounds what they do.
121. And when you left your home
early in the morning to order the
believers for battle, and Allah listens
and knows.
122. When two groups amongst you
tended to despair whilst Allah is their
protector, and on Allah should the
believers rely.

110. You are the best community
brought forth for mankind: you
command good conduct and forbid
wrongdoing and believe in Allah.
If the people of the Book believed,
it would have been better for them.
Amongst them are believers, but most
of them are sinful.
111. They will not harm you except by
insult, and if they fight you they will
turn to flee and will then not be helped.
112. Humiliation is brought upon
them wherever they are found except
(when holding on to) the connection
to Allah and the connection to the
people; and they are burdened with
the anger of Allah and misery is
brought upon them; this is because
they rejected the signs of Allah and
killed the prophets without right;
this is because they disobeyed and
were transgressing.
113. They are not (all) the same.
Amongst the people of the Book there
is an upright community who read the
signs of Allah during part of the night
and prostrate.
114. They believe in Allah and the
last day and command good conduct
and forbid wrongdoing and hasten
towards good deeds, and they are
amongst the righteous.
115. Whatever good they did will not
be denied to them, and Allah knows
those who beware (of Him).
116. Those who reject (the truth),
neither their wealth nor children will
help them the least against Allah, and
those are the inmates of the fire where
they will remain.

Surah 3: Al ‘Imran Surah 3: Al ‘Imran

40

garden whose width is that of the
heavens and the earth, which has been
prepared for those who beware (of
Allah).
134. Those who spend in ease and
hardship and those who restrain
their anger and those who are gentle
towards people, and Allah loves those
who do good.
135. And those who, if they have
committed an indecency or wronged
themselves, remember Allah and ask
forgiveness for their sins - for who
forgives sins except Allah? - and did
not knowingly persist in what they did.
136. For those the reward is
forgiveness from their Lord and
gardens through which rivers flow
where they will remain; blessed is the
reward of those who work.
137. Examples have already passed
before you, so travel on the earth and
see what the outcome was like for
the deniers.
138. This is a clear exposition
for mankind and a guidance and
admonition for those who beware (of
Allah).
139. And do not lose heart nor grieve
and you will come out on top if you
are believers.
140. If a wound has afflicted you, then
a similar wound has also afflicted
the people, and we alter these days
amongst mankind and for Allah to
know those who believe and to take
witnesses from you, and Allah does
not love the wrongdoers.

123. And Allah already gave you
victory at Badr when you were few, so
beware of Allah in order to be grateful.
124. When you said to the believers:
will it not suffice you that your Lord
helps you with three thousand angels
sent down?
125. More so, if you have patience
and beware (of Allah) when they
come upon you suddenly, then your
Lord will help you with five thousand
marked angels.
126. And Allah only gave this as good
news for you and to contend your
hearts with it, and victory is only from
Allah the mighty and wise.
127. So that He cuts off a portion
of those who reject (the truth) or
subdues them to make them turn back
in failure.
128. You have no say in the matter. Or
He may turn back to them or punish
them because they are wrongdoers.
129. And to Allah belongs what is in
the heavens and on earth. He forgives
whom He pleases and punishes whom
He pleases, and Allah is forgiving
and merciful.
130. Oh you believers, do not devour
usury multiplied several times and
beware of Allah so that you may
be successful.
131. And beware of the fire which has
been prepared for those who reject
(the truth).
132. And obey Allah and the
messenger so that you may find mercy.
133. And hurry towards the
forgiveness from your Lord and a

Surah 3: Al ‘Imran Surah 3: Al ‘Imran

41

149. Oh you believers, if you obey
those who reject (the truth) they will
make you turn back and you will turn
back as losers.
150. But Allah is your protector, and
He is the best of helpers.
151. We shall place fear in the hearts
of those who reject (the truth) on
account of having associated with
Allah that for which He has not sent
any authority, and their abode is the
fire and miserable is the home of
the wrongdoers.
152. And Allah already made His
promise come true for you when you
rooted them by His permission, until
you weakened and argued about the
matter and disobeyed after He showed
you what you loved - among you are
those who want the world and among
you are those who want the hereafter;
then He turned you away from them
in order to test you, and He has
already forgiven you, and Allah is full
of generosity for the believers.
153. When you ascended and did not
stop for anybody whilst the messenger
called you from behind you, and
additional grieve afflicted you so that
you would not worry about what
had escaped you nor about what had
befallen you, and Allah knows what
you do.
154. Then after this grief He sent you
a calming safety which enveloped a
group amongst you, and another group
troubled themselves with improper
thoughts about Allah in the manner
of the assumptions of (the days of)
ignorance, saying do we have any

141. And for Allah to test those who
believe and to destroy those who reject
(the truth).
142. Or did you count on entering the
garden without Allah knowing those
who strive amongst you and knowing
the patient?
143. And you already hoped for death
before you met it, and you already saw
it with open eyes.
144. And Muhammad is only a
messenger who was preceded by the
messengers, so if he dies or is killed,
will you turn back on your heels? And
if someone turns back on his heels he
will not harm Allah at all. And Allah
will repay the grateful.
145. And no soul will die without
Allah’s permission as a fixed
appointment, and if someone wants
the reward of this world, We give him
of it, and if someone wants the reward
of the hereafter, We give him of it, and
We will repay the grateful.
146. And how many a prophet was
there with whom a large multitude
fought, and they did not waver on
account of what happened to them in
the cause of Allah nor weaken or give
in, and Allah loves the patient.
147. And all they said was: Our Lord,
forgive us our sins and excesses in
our affair and make our foothold firm
and help us against people who reject
(the truth).
148. So Allah gave them the reward of
this world and the best reward of the
hereafter, and Allah loves those who
do good.

Surah 3: Al ‘Imran Surah 3: Al ‘Imran

42

160. If Allah helps you, then nobody
can overcome you, and if He abandons
you, then who is there to help you
afterwards? And on Allah let the
believers rely.
161. It is not befitting for a prophet to
take advantage (of anyone), whoever
takes advantage will bring what he
has taken advantage of on the day of
resurrection, then every soul will be
given in full what it has earned and
they will not be wronged.
162. Is he who pursues the approval
of Allah like him who brings upon
himself disapproval from Allah and
his refuge is hell, a bad destination?
163. They have (different) stages with
Allah, and Allah sees what they do.
164. Allah already bestowed His
favours on the believers when He
raised amongst them a messenger of
their own kind who recites to them His
signs and purifies them and teaches
them the book and the wisdom, when
before that they were in clear error.
165. Or is it that when a misfortune
afflicts you after you already afflicted
twice as much, you say: Where did
this come from? Say: This came
from yourselves, for Allah is able to
do anything.
166. What afflicted you on the day
the two troops met was with the
permission of Allah and in order for
Him to know the believers.
167. And to know those who pretend,
and they were told: Come and fight in
the way of Allah or defend yourselves,
and they said: Had we known about a

choice in this matter? Say the matter
is entirely up to Allah. They hide in
themselves what they do not disclose
to you, saying that if we had any choice
in the matter we would not have been
killed here. Say, had you stayed at
home, those who were destined to be
killed would have come out, and thus
Allah tests what you keep inside and
purifies your hearts, and Allah knows
what is kept inside.
155. Those amongst you who turned
to flee when the two troops met, the
devil wanted to make them slip on
account of some of their deeds, and
Allah has already let them off, for
Allah is forgiving and gentle.
156. Oh you believers, do not be like
those who reject (the truth) and say
to their brothers when they travel or
attack: if they had been with us they
would not have died or been killed, so
that Allah makes them feel this as a
loss in their hearts, and Allah gives life
and death, and Allah sees what you do.
157. And if you were killed in the way
of Allah or died, the forgiveness and
mercy from Allah would be better
than what they amass.
158. And if you died or were killed
you would be gathered to Allah.
159. It is out of mercy from Allah that
you are lenient towards them. And if
you were harsh with an unforgiving
heart, they would disperse around
you, so let them off and forgive them
and consult them in the matter, and
when you have decided, then rely on
Allah, for Allah loves those who rely
(on Him).

Surah 3: Al ‘Imran Surah 3: Al ‘Imran

43

175. It is only the devil who scares
those who seek his protection, so
do not fear him but fear Me, if you
are believers.
176. And do not let those who rush to
disbelief make you sad, for they will
not harm Allah at least, Allah wills to
not give them a share in the hereafter
and severe punishment awaits them.
177. Those who exchange belief for
rejection, they will not harm Allah
the least, and painful punishment
awaits them.
178. And those who reject (the truth)
should not count it as good for them
that We give them time; We give them
time so that they increase in sin, and
humiliating punishment awaits them.
179. Allah would not leave the believers
in the state you are in until He would
separate the worthless from the good,
and Allah would not give you access
to the unseen, but Allah chooses from
His messengers whom He pleases, so
believe in Allah and His messengers,
and if you believe and beware, an
immense reward awaits you.
180. And do not count that those who
withhold what Allah has given them of
His favours have the better (deal), but
they have the worse (deal), that which
they withheld will surround them on
the day of resurrection, and to Allah
belongs the inheritance of the heavens
and the earth, and Allah knows what
you do.
181. Allah has heard the talk of those
who said Allah is poor and we are rich,
We will write down what they said as
well as their killing of the prophets

fight we would have followed you. They
were closer to rejecting belief that day
than to believing. They say with their
mouths what is not in their hearts, and
Allah knows what they hide.
168. Those who say to their brothers,
whilst staying behind, if they had
followed us they would not have been
killed; say: then avert death from
yourselves if you are truthful.
169. And don’t count those who were
killed in the way of Allah as dead, but
they are alive and have provision with
their Lord.
170. Rejoicing about what Allah has
given them from His favours and glad
that those behind them who have
not met them yet will have no fear
nor worry.
171. Glad about the blessing from
Allah and favours and that Allah does
not waste the reward of the believers.
172. Those who responded to Allah
and the messenger after being afflicted
by the wound, for those amongst them
who did good and bewared there is
immense reward.
173. Those to whom the people said:
The people have gathered against
you, so fear them, and it increased
them in faith and they said: Allah is
enough for us and most excellent to be
relied upon.
174. So they turned around by the
favour and generosity of Allah without
any harm touching them and pursued
the approval of Allah, and Allah
possesses immense favours.

Surah 3: Al ‘Imran Surah 3: Al ‘Imran

44

do, don’t count that they will escape
from the punishment, and a painful
punishment awaits them.
189. And to Allah belongs the
kingdom of the heavens and the earth
and Allah is able to do anything.
190. In the creation of the heavens and
the earth and the alteration of night
and day are indeed signs for those
with understanding.
191. Those who remember Allah
standing, sitting and on their sides
and reflect about the creation of the
heavens and the earth: Our Lord, you
have not created this without purpose,
glory be to You, so guard us from the
punishment of the fire.
192. Our Lord, whoever You enter
into the fire you have humiliated, and
there is no helper for the wrongdoers.
193. Our Lord, we heard a caller call
to faith that you should believe in
your Lord, so we believed, our Lord
so forgive us our sins and reject our
bad deeds and make us die with
the righteous.
194. Our Lord, and give us what You
promised us through your messengers
and do not humiliate us on the day
of resurrection, for You do not break
the promise.
195. So their Lord answered them that
I do not waste the work of a worker, be
they male or female, one of you belong
to another, so those who emigrated
and were forced out of their homes and
harmed in the way of Allah and fought
and killed, I will reject their bad deeds
and enter them into gardens through

without right, and We will say: taste
the punishment of burning.
182. This is for the deeds you have
sent ahead and that Allah does not
wrong (His) servants.
183. Those who said: Allah took a
covenant from us that we should
not believe in any messenger until
he comes with a sacrifice consumed
by fire; say: messengers came to you
before with clear proofs and with what
you said, so why did you kill them if
you are truthful?
184. So if they deny you, they already
denied messengers before you who
came with clear proofs and scriptures
and the enlightened book.
185. Every soul must taste death and
they will be receiving their rewards on
the day of resurrection, so whoever is
removed from the fire and entered into
the garden is successful, and the life of
this world is only a passing provision.
186. You will be tested in your
property and your selves and you
will hear from those who were given
the book before you and from the
idolaters much insult, but if you have
patience and beware then this is one
of the firmest things (to do).
187. And when Allah took a promise
from those given the book that you
will explain it to the people and not
hide it, then they threw it behind their
backs and sold it for a small price, so
bad is what they buy (with it).
188. Don’t count those who rejoice
in what they were given and love
to be praised for what they did not

Surah 4: An-Nisa Surah 4: An-Nisa

45

do not consume their property with
your property, for it is a great sin.
3. And if you fear that you cannot do
justice to the orphans, then marry
from the women permitted to you,
two, three and four, and if you fear
that you cannot be fair, then one, or
one who is in your possession, that is
closer to you avoiding transgression.
4. And give the women their
(marriage) gifts willingly, but if
they make some of it permissible
to you themselves, then consume it
legitimately and content.
5. And do not give the mentally unable
your property which Allah has given
you as maintenance, and provide for
them and clothe them and say to them
appropriate words.
6. And put the orphans to the test
until, when they reach (the age of)
marriage, if you observe maturity in
them, then give them their property,
and do not consume it wastefully and
in a hurry before they come of age,
and whoever is rich, let him abstain,
and whoever is poor, let him consume
what is appropriate, and when you give
them their property, have it witnessed
against them, and Allah is sufficient
for keeping count.
7. For men there is a share of what
parents and relatives leave behind and
for women there is a share of what
parents and relatives leave behind, be
it little or much, a mandatory share.
8. And when the relatives and orphans
and poor are present during the
division, then provide for them from
it and say to them appropriate words.

which rivers flow, a reward from
Allah, and Allah has the best reward.
196. Let not the movements of those
who reject (the truth) in the country
mislead you.
197. A short provision, then their
abode is hell, a bad place to be.
198. But for those who beware of their
Lord there are gardens through which
rivers flow, where they will remain, a
gift from Allah, and what is with Allah
is better for the righteous.
199. Yet amongst the people of the
book there are those who believe in
Allah and what has been revealed to
you and what has been revealed to
them, humble before Allah, not selling
Allah’s signs for a small price; those
will have their reward with their Lord,
and Allah is swift in counting.
200. Oh you believers, have patience
and hold out and hold together and
beware of Allah so that you may
be successful.

Surah 4: An-Nisa
(Women)

In the name of Allah,
the Owner and Giver of Mercy

1. Oh people, beware of your Lord
who created you from a single soul and
created from it its partner and spread
from them both numerous men and
women, and beware of Allah through
whom you have claims on each other
and (respect) relationships, for Allah
watches over you.
2. And give the orphans their property
and do not exchange bad for good and

Surah 4: An-Nisa Surah 4: An-Nisa

46

children and has a brother or sister,
then for each of them is a sixth, and
if there are several of them, then they
share in a third after any will which has
been made or debt, without causing
harm, a prescriptive inheritance from
Allah, and Allah is knowledgeable
and lenient.
13. These are the limits of Allah, and
who obeys Allah and His messengers,
He will enter him into gardens
through which rivers flow where
they will remain, and that is the
ultimate success.
14. And who disobeys Allah and
His messenger and transgresses His
limits, He will enter him into a fire
to remain in it forever and his is a
humiliating punishment.
15. And for those of your women
who commit adultery, let four from
amongst you witness against them,
and if they witnessed, then keep
them in their homes until death
overtakes them or Allah provides a
way out for them.
16. And challenge the two who
commit it, but if they repent and make
amends, then let them be, for Allah is
accepting, merciful.
17. Repentance is only accepted by
Allah from those who do bad due to
ignorance and then repent soon after,
Allah accepts it from those, and Allah
is knowledgeable and wise.
18. Repentance is not accepted from
those who do bad deeds until when
death approaches one of them he
says: I repent now; nor from those
who die whilst rejecting (the truth).

9. And let them fear for them as if
they had left weak offspring behind
themselves, and let them beware
of Allah and let them speak within
the limits.
10. Those who consume the property
of the orphans wrongfully, they eat fire
into their bellies, and they will reach
the blaze.
11. Allah prescribes inheritance for
you regarding your children, for a
male is the equivalent of the share
of two females, and if there are more
than two women, then theirs is a
third of what he leaves behind, and
if there is one, then hers is half, and
for his two parents, for each of them
is a sixth of what he leaves behind if
he has children, and if he does not
have children and his parents inherit
from him, then for his mother there
is a third, and if he has siblings, then
for his mother there is a sixth after any
will he has made or debt; your parents
and your children, you do not know
who is of more benefit to you. This is
an obligation from Allah, for Allah is
knowledgeable and wise.
12. And for you is half of what your
wives leave behind if they do not have
children, and if they have children,
then for you is a fourth of what they
leave behind after any will they have
made or debt, and theirs is a fourth
of what you leave behind if you have
no children, and if you have children,
then theirs is an eighth of what you
leave behind after any will you have
made or debt; and if a man or woman
leaves inheritance without parents or

Surah 4: An-Nisa Surah 4: An-Nisa

47

24. And the chaste women except
what is in your possession, a
prescription of Allah for you, and
anything beyond that is permitted
for you to seek out with your wealth,
chaste and not through fornication,
and give those whom you have made
lawful their marital gifts by way of
obligation, and there is no sin upon
you in whatever you are content with
beyond the obligation, for Allah is
knowledgeable and wise.
25. And who amongst you does not
have the means to marry free believing
women, then from amongst what is
in your possession of the believing
servants, and Allah knows your faith
best, you all share a common origin,
so marry them with the permission
of their family and give them their
marital gifts appropriately, as long
as they are chaste, not given to
prostitution nor fornication, so when
they are married and then commit
adultery, then their punishment is
half that of free women; this if for him
amongst you who fears hardship, but
to have patience is better for you, and
Allah is forgiving and merciful.
26. Allah wills to explain it to you and
guide you the paths of those before
you and turn back to you, and Allah is
knowledgeable and wise.
27. And Allah wants to turn back to
you, and those who follow desires
want you to stray badly.
28. Allah wants to make it light for
you, and man was created weak.
29. Oh you believers, do not consume
your wealth between yourselves

For those We have promised a
painful punishment.
19. Oh you believers, it is not
permissible for you to inherit women
forcibly, and do not prevent them from
marrying in order to take away some
of that which you have given them,
unless they commit evident adultery.
And give them appropriate company,
and should you resent them, then it
may be that you resent something
wherein Allah has placed much good.
20. And if you wish to exchange a wife
for another, and you have given one
of them a treasure, then do not take
anything from it; are you going to take
it by way of deception and evident sin?
21. And how can you take it when one
of you has already spent time with the
other and We have taken from you a
binding promise?
22. And do not marry women whom
your fathers married, except what has
gone before, for it is an indecency,
abhorrence and bad way.
23. Forbidden to you are your
mothers, daughters, sisters, paternal
aunts, maternal aunts, brother’s
daughters, sister’s daughters, nursing
mothers, nursing siblings, mother-
in-laws and the step-daughters from
the women in your household with
whom you have cohabited, and if you
have not cohabited with them, then
there is no sin against you, and your
daughter-in-laws and that you should
keep two sisters (simultaneously),
except what has gone before, and
Allah is forgiving, merciful.

Surah 4: An-Nisa Surah 4: An-Nisa

48

Allah will make them agree, for Allah
is knowledgeable and informed.
36. And serve Allah and do not
associate anything with Him, and
goodness to parents and relatives
and the orphans and the poor and
the immediate neighbour and distant
neighbour and anybody you share
company with and the traveller and
those in your possession, for Allah
does not love one who is arrogant
and boastful.
37. Those who are mean and command
people to be mean and hide what Allah
has given them of His favours, and We
have prepared for those who reject
(the truth) a humiliating punishment.
38. And those who spend their wealth
to be seen by people and do not
believe in Allah nor the last day; to
whom the devil is an associate - what a
bad associate.
39. And what harm would it have
done them if they believed in Allah
and the last day and spent of that what
Allah provided for them, and Allah
knows about them.
40. Allah does not wrong by the
weight of a tiny speck, and if it is good,
he multiplies it and gives an immense
reward from Himself.
41. So how will it be when We bring
a witness from every community and
bring you as a witness against these?
42. On that day those who reject (the
truth) and disobeyed the messenger
wish for the earth to be flattened with
them and they will not hide a word
from Allah.

ignorantly, but it should only be by
way of trade you have consented to,
and do not kill your own, Allah is
merciful with you.
30. And who does so in enmity and
oppression, We will soon burn him in
fire, that is easy for Allah.
31. If you avoid the major ones which
you have been forbidden, We cancel
your (minor) bad deeds and give you
an honoured entry.
32. And do not wish for what Allah
has favoured with some of you above
others; for men there is a share of what
they have earned and for women there
is a share of what they have earned,
and ask Allah of His favour for Allah
knows all things.
33. And in each case We have
assigned somebody to inherit what
parents and relatives leave behind,
and give to those to whom you have
made promises their share, for Allah
witnesses everything.
34. Men look after women on account
of what Allah has favoured some of
them above others and of what they
spend from their property, so the
righteous women are humble and
preserve in absence that which Allah
has preserved, and those of whom you
fear rebellion, admonish them and
ban them from your beds and slap
them, and if they obey you then don’t
seek a way against them, for Allah is
elevated and great.
35. And if you fear a break-up between
the two, then send a referee from his
family and a referee from her family,
if the two want reconciliation, then

Surah 4: An-Nisa Surah 4: An-Nisa

49

whom He wants, and who associates
anything with Allah has already
invented a tremendous sin.
49. What do you make of those who
declare themselves pure? and Allah
purifies whom He wants and they will
not be wronged the least.
50. See how they invent lies against
Allah, and that is sufficient as an
apparent sin.
51. What do you make of those who
were given a portion of the book
believing in magicians and fortune
tellers and saying to those who reject
(the truth) that they are better guided
on a way than the believers?
52. Those are the ones Allah has
cursed, and whom Allah curses, you
will find no helper for him.
53. Or do they own a share in the
kingdom; and if so, they wouldn’t give
people the tiniest bit.
54. Or do they envy people for what
Allah has given them from His
favours? We gave the family of Ibrahim
(Abraham) the book and the wisdom
and gave them a mighty kingdom.
55. And amongst them there is he who
believes in Him and amongst them
there is he who turns away from Him,
and hell is sufficient as a fire.
56. Those who reject Our signs, We
will burn them in fire; each time their
skins are cooked, We will replace them
with different skins for them so they
taste the punishment. Allah is mighty
and wise.
57. And those who believe and do
good work, We will enter them into

43. Oh you believers, do not come near
prayer whilst you are intoxicated until
you know what you are saying, and
not whilst in a state of sexual impurity
until you have showered, except when
on a journey, and if you are ill or on a
journey or one of you comes from the
toilet or you have touched women and
you do not find water, then look for
clean soil and wipe over your faces and
hands, for Allah is lenient, forgiving.
44. What do you make of those who
were given a portion of the Book and
purchase (with it) error and want you
to go astray?
45. Allah knows your enemies best,
and Allah is sufficient as protector and
Allah is sufficient as helper.
46. Of those who are Jews and twist
the meaning of words and say “we
listen and disobey” and “listen without
being listened to”, with smooth
tongues whilst attacking the religion,
and had they said “we listen and obey”
and “listen and pay attention to us” it
would have been better for them and
more upright, but Allah has cursed
them due to their denial and they do
not believe but a little.
47. Oh you who were given the book,
believe in what We have revealed,
confirming that which is with you,
before We disfigure faces so they are
turned back to front or curse them
like We cursed the companions of the
Sabbath, and Allah’s command will be
carried out.
48. Allah does not forgive that
anything should be associated with
Him and forgives anything else to

Surah 4: An-Nisa Surah 4: An-Nisa

50

64. And We did not send a messenger
except that he be obeyed by Allah’s
permission, and if they had after
wronging themselves come to you and
asked Allah for forgiveness and the
messenger had asked forgiveness for
them, they would have found Allah
accepting and merciful.
65. But no, by your Lord, they do not
believe until they seek your judgement
in what they dispute about between
themselves and then do not find within
themselves any resentment to what
you have decided and submit fully.
66. And if We had prescribed for
them to kill your own or to leave your
houses, they would not have done it,
with the exception of a few of them,
but if they had done what they were
admonished with it would have been
better for them and of greater firmness.
67. And We would then have given
them from Us an immense reward.
68. And We would have guided them
on a straight path.
69. And whoever obeys Allah and
the messenger, those are amongst
those whom Allah has favoured from
amongst the prophets and the truthful
and the martyrs and righteous, and
those are excellent companions.
70. This is a favour from Allah, and
Allah is sufficient in knowledge.
71. Oh you believers, be on your guard
and move out in groups or move
out altogether.
72. And among you is the one who
stays behind, and if an affliction befalls

gardens through which rivers flow
where they will remain forever, they
have purified partners there and We
will shade them with (abundant)
shade,
58. Allah commands you to return
items given in trust to their owners
and if you judge between people to
judge with justice, beneficial is what
Allah admonishes you with, for Allah
listens and sees.
59. O you believers, obey Allah and
obey the messenger and those placed
in authority from amongst you, and
if you dispute about something then
refer it to Allah and the messenger if
you believe in Allah and the last day,
that is better and better in outcome.
60. What do you make of those who
claim that they believe in what has
been revealed to you and what has
been revealed before you, wanting to
seek judgement from fortune tellers
yet were commanded to reject that,
and the devil wants to send them
far astray.
61. And when it is said to them: come
to that which Allah has revealed and to
the messenger, you see the pretenders
oppose you entirely.
62. So how will it be if an affliction
befalls them on account of what they
have sent ahead and then they come
to you swearing by Allah that we only
wanted goodness and reconciliation.
63. Those are the ones of whom Allah
knows what is in their hearts, so turn
away from them and admonish them
and say profound words to them
about themselves.

Surah 4: An-Nisa Surah 4: An-Nisa

51

towers, and when good befalls them
they say this is from Allah, and when
bad befalls them they say this is from
you, say: all is from Allah, so what is
(wrong) with these people that they
hardly understand a word?
79. Whatever good befalls you is from
Allah, and whatever bad befalls you is
from yourself, and We have sent you
to mankind as a messenger and Allah
is sufficient as a witness.
80. Whoever obeys the messenger has
already obeyed Allah, and whoever
turns away, We did not send you as a
guardian over them.
81. They say obedience, then when
they depart from you a group of
them contrive something other than
what they say, and Allah writes down
what they contrive, so turn away from
them and rely on Allah, and Allah is
sufficient to be relied upon.
82. Do they not reflect on the
Qur’an? If it were from other than
Allah, they would have found many
contradictions in it.
83. And when a matter regarding
security or danger is presented to
them, they publicise it, and if they had
referred it to the messenger and those
placed in authority from amongst
them, those who analyse it amongst
them would have known it, and if
Allah’s favour and mercy was not on
you, you would follow the devil except
for a few.
84. So fight in the way of Allah, you
have only been charged with your
own self, and encourage the believers,
maybe Allah will avert the harm of

you he says: Allah has favoured me for
not having been a martyr with them.
73. And if generosity from Allah
befalls you, he will say - as if there had
been no love between you and him: if
only I was with them and had achieved
a tremendous success.
74. So let those fight in the way of
Allah who buy with the worldly life
the hereafter, and who fights in the
way of Allah and then is killed or
overcomes, We will soon give him an
immense reward.
75. And what is the matter with you
that you do not fight in the way of
Allah and for the weak amongst the
men and women and children who
say: our Lord, take us out from this
town of wrongdoing people and assign
us a protector from You and assign us
a helper from You?
76. Those who believe fight in the way
of Allah, and those who reject (the
truth) fight in the way of the idols, so
fight the allies of the evil one, for the
plot of the devil is weak.
77. What do you make of those who
were told to hold back and keep up
prayer and give Zakat, then when
fighting was prescribed for them a
group amongst them feared people like
the fear for Allah or in greater fear and
said: our Lord, why did You prescribe
fighting for us, why did You not leave
us a little longer? Say: the provision of
the world is small, and the hereafter is
better for him who bewares (of Allah)
and you will not be wronged the least.
78. Wherever you are death will
reach you even if you were in fortified

Surah 4: An-Nisa Surah 4: An-Nisa

52

offer peace to you, then Allah does not
give you a way against them.
91. You will find others who seek
protection from you and seek
protection from their people. Each
time they return to temptation they
fall back into it, so if they do not leave
you and offer peace to you and keep
off, then seize them and kill them
wherever you apprehend them, and
Allah has given you clear authority
over those.
92. And it is not permitted for a
believer to kill a believer except by
mistake. And who kills a believer by
mistake, then the freeing of a believing
prisoner and direct compensation to
his family are due unless they cancel
it as charity; and if he is from a people
who are an enemy to you and he is a
believer, then the freeing of a believing
prisoner, and if he is from a people
with whom you have a treaty, then
direct compensation to his family and
the freeing of a believing prisoner, and
who does not find the means, then
fasting of two consecutive months as
repentance offered from Allah, and
Allah is knowledgeable and wise.
93. And whoever kills a believer
deliberately, his reward is hell where
he remains forever, and Allah is angry
with him and curses him and has
prepared for him severe punishment.
94. Oh you believers, when you go out
in the way of Allah then make sure and
do not say to anyone who offers you
peace ‘You are not a believer’, desiring
the offering of this world when with
Allah there is plenty of gain; you

those who reject (the truth), and Allah
is more severe in harm and more
severe in repulsion.
85. Whoever encourages a good
deed will profit from it, and whoever
encourages a bad deed will be
burdened by it, and Allah has power
over all things.
86. And if you are greeted with a
greeting, respond with a better one or
return it, for Allah counts everything.
87. Allah, there is not god but Him,
He will gather you towards the day of
resurrection without doubt, and who
is more truthful in speech than Allah?
88. So what is the matter with you
that you are two groups concerning
the pretenders when Allah has thrown
them back for what they have earned.
Do you want to guide whom Allah has
let go astray? And whom Allah has
let go astray, you will not find a way
for him.
89. They want you to reject (the truth)
like they rejected it so that you would
be equal, so do not take allies from
them until they migrate in the way
of Allah, and if they turn away, then
seize them and kill them wherever you
apprehend them and do not take from
them a protector nor helper.
90. Except those who are connected to
people with whom you have a treaty
or come to you with no inclination of
fighting you or fighting their people,
and if Allah wanted He would have
given them power over you and they
would have fought you. So if they leave
you alone and do not fight you and

Surah 4: An-Nisa Surah 4: An-Nisa

53

prayer if you fear that those who reject
(the truth) will harm you, for those
who reject are clear enemies to you.
102. And when you are amongst them
and lead the prayer for them, then let
a group of them stand with you and let
them take their weapons, and when
they prostrate then let them be behind
you and let another group who have
not yet prayed pray with you and take
their guard and weapons. Those who
reject (the truth) would love you to
be careless about your weapons and
provisions so that they strike you at a
single blow. And there is no sin upon
you if you are troubled by rain or
if you are ill that you lay down your
weapons, but be on your guard, Allah
has promised to those who reject (the
truth) a humiliating punishment.
103. And when you have finished the
prayer, remember Allah standing,
sitting and lying down, and when
you are safe, then keep up prayer,
for the prayer is a timed obligation
for believers.
104. And do not lose heart when
pursuing people, if you are suffering,
then they suffer as you suffer, and you
look forward to from Allah what they
do not look forward to, and Allah is
knowledgeable, wise.
105. We revealed to you the book
with truth so that you judge between
people with what Allah has shown you
and do not argue on behalf of those
who deceive.
106. And seek forgiveness from Allah,
for Allah is forgiving, merciful.

yourselves were like this before, then
Allah bestowed His favours on you, so
make sure, for Allah is aware of what
you do.
95. Not alike are those who sit back
amongst the believers without excuse
and those who strive in the way of
Allah with their wealth and lives. Allah
has set those who strive with their
wealth and their lives a stage above
those who sit back, and to all Allah
has promised good, and Allah has
preferred those who strive over those
who sit back with an immense reward.
96. Stages from Him and forgiveness
and mercy, and Allah is forgiving,
merciful.
97. Those whom the angels receive
at death whilst they were wronging
themselves, saying: what were you up
to?, they say: we were weak on earth,
they say: was not Allah’s earth spacious
so you could migrate in it? - the abode
of those is hell, a bad destination.
98. Except those who are weak
amongst men, women and children
and cannot do anything nor find a way.
99. Those Allah may let off, and Allah
is lenient, forgiving.
100. Whoever migrates in the way
of Allah will find plenty of refuge
and facility on earth, and whoever
leaves his home migrating towards
Allah and His messenger and then
death overcomes him, his reward will
already be present with Allah, and
Allah is forgiving, merciful.
101. And when you travel on the
earth it is no sin for you to shorten the

Surah 4: An-Nisa Surah 4: An-Nisa

54

contentment of Allah, He will soon
give him an immense reward.
115. And whoever breaks away from
the messenger after the guidance has
become clear to him and follows a
way other than that of the believers,
We turn him to where he wants to
turn and make him enter hell, a
bad destination.
116. Allah does not forgive that
anything should be associated with
Him and forgives anything else to
whom He wants, and who associates
anything with Allah has gone far astray.
117. They call only unto idols instead
of Him and they call only unto a
rebellious devil.
118. Allah cursed him and he said
I will take an allocated share of
Your servants.
119. I will lead them astray, and I will
give them hope, and I will order them
to cut off the ears of cattle, and I will
order them to alter the creation of
Allah; and whoever takes the devil as
a protecting friend instead of Allah, he
is already in clear loss.
120. He promises them and gives them
hope, and the devil only promises
them an illusion.
121. The abode of those is hell, and
they will not find an escape from it.
122. And those who believe and do
good work, We will enter them into
gardens through which rivers flow
where they will remain forever - a
promise from Allah, and who is more
truthful in speech than Allah!

107. And do not dispute on behalf
of those who deceive themselves, for
Allah does not love the deceiving
and sinful.
108. They try to hide from people but
cannot hide from Allah and He is with
them when they contrive unacceptable
statements, and Allah surrounds what
they do.
109. Are you the ones who dispute
on behalf of them in this world? Then
who will dispute on their behalf on
the day of resurrection or who will be
their representative?
110. And whoever does harm or
wrongs himself and then seeks
Allah’s forgiveness, Allah is forgiving,
merciful.
111. And whoever commits a sin,
commits it against himself, and Allah
is knowledgeable, wise.
112. And whoever commits an error
or a sin and then blames it on an
innocent person, he is guilty of slander
and a tremendous sin.
113. And if Allah’s favour and mercy
was not with you, a group of them
would have attempted to lead you
astray, but they only lead themselves
astray and they do not harm you at all,
and Allah has revealed to you the book
and the wisdom and taught you what
you did not know, and Allah’s favour
on you is immense.
114. There is no good in many of their
secret meetings except for him who
commands charity or good conduct
or peace-making between people,
and whoever does that seeking the

Surah 4: An-Nisa Surah 4: An-Nisa

55

129. And you will not be able to act
justly between women even if you
tried, so be not completely partial
leaving her like suspended, and if you
make an arrangement and beware,
then Allah is forgiving, merciful.
130. And if they both separate, then
Allah will enrich each in means, and
Allah is full of means, wise.
131. And to Allah belongs whatever is
in the heavens and what is on earth,
and We already instructed those to
whom the Book was given before you
and yourselves to beware of Allah, and
if you reject (the truth), then to Allah
belongs whatever is in the heavens
and what is on earth, and Allah is rich
and praiseworthy.
132. And to Allah belongs whatever
is in the heavens and what is on
earth, and Allah is sufficient to be
relied upon.
133. If He pleases, oh people, He
will take you away and replace you
with others, and Allah is capable of
doing that.
134. Whoever wants the reward of
this world, with Allah is the reward of
this world and the hereafter, and Allah
listens and sees.
135. Oh you believers, be upright with
fairness as witnesses for Allah even if
it be against yourselves or your parents
and relatives; if either be rich or poor,
Allah is nearest to both of them, so
do not follow inclination in order to
act justly, and if you lean towards or
turn away from one, then Allah knows
what you do.

123. It is not in accordance with your
hopes or the hopes of the people of
the Book; whoever does harm will be
punished for it and will not find any
protecting friend or helper instead
of Allah.
124. And whoever does good work,
whether male or female, and is a
believer, those will enter the garden
(of paradise) and will not be wronged
the tiniest bit.
125. And who has a better system than
who submits his orientation to Allah
and does good and follows the religion
of Ibrahim (Abraham), sincerely
devoted, and Allah took Ibrahim as
a friend.
126. And to Allah belongs whatever is
in the heavens and what is on earth,
and Allah surrounds all things.
127. They seek a ruling from you
about women, say Allah will give
you a ruling about them and what
has been recited to you in the Book
about female orphans whom you do
not give what has been allocated for
them when you want to marry them
and about the weak amongst children
and that you should treat the orphans
with fairness, and whatever good you
do, Allah knows of it.
128. And if a woman fears from
her husband mistreatment or
abandonment, then it is no sin upon
them if they make an arrangement
between themselves, and an
arrangement is better, and selfishness
is present in all souls, and if you do
good and beware then Allah knows
what you do.

Surah 4: An-Nisa Surah 4: An-Nisa

56

they stand for prayer they stand lazy,
wanting to be seen by people, and
remember Allah only little.
143. Torn in between, belonging
neither to these nor those, and whom
Allah has let go astray, you will not
find a way for him.
144. Oh you believers, do not take the
rejecters as protecting friends instead
of the believers, do you want to give
Allah clear authority over you?
145. The pretenders are at the lowest
level of the fire and you will not find a
helper for them.
146. Except for those who repent and
do good deeds and hold on to Allah
and make their religion sincere for
Allah, and Allah will soon give the
believers an immense reward.
147. Allah will not bring about
your punishment if you are grateful
and believe, and Allah appreciates
and knows.
148. Allah does not love evil to be
talked about except by one who
has been wronged, and Allah hears
and knows.
149. If you do good openly or secretly
or let go of an evil deed, Allah is
lenient and powerful.
150. Those who reject Allah and
His messengers and want to make
a difference between Allah and His
messengers and say we believe in some
and reject some and want to take a way
in between;
151. Those are the true rejecters, and
We have promised the rejecters a
humiliating punishment.

136. Oh you believers, believe in
Allah and His messenger and the
Book which He has revealed to His
messenger and the Book which He has
revealed before, and who rejects Allah
and His angels and His books and His
messengers and the last day, he has
already gone far astray.
137. Those who believe, then reject
(the truth), then believe, then reject
(it), then increase in rejection, Allah
will not forgive them nor guide them
on a way.
138. Announce to the pretenders that
for them is a painful punishment.
139. Those who take the rejecters (of
the truth) as protecting friends instead
of the believers; do they seek strength
from them, when all strength belongs
to Allah?
140. And He has already revealed to
you in the Book that if you hear Allah’s
signs rejected and made fun of, then
do not sit with them until they engage
in a different conversation, for you
are otherwise like them, for Allah will
gather all the pretenders and rejecters
in hell.
141. Those who wait what happens
to you, and if you have victory from
Allah they say: were we not with you?,
and if the rejecters have success they
say: did we not assist you and protect
you against the believers? So Allah
will judge between them on the day
of resurrection, and Allah will not
make way for the rejecters against
the believers.
142. The pretenders try to cheat
Allah and He cheats them, and when

Surah 4: An-Nisa Surah 4: An-Nisa

57

158. But Allah raised him to Himself,
and Allah is mighty, wise.
159. And there is none amongst the
people of the Book who will not
believe in him before his death, and
on the day of resurrection he will be a
witness against them.
160. And because of the wrongdoing
of the Jews we made unlawful for
them good provision which was made
lawful for them, and because of their
frequent diverting from of the way
of Allah.
161. And because they took interest
when it had been forbidden to them
and consumed the property of
people without justification, and we
promised the rejecters amongst them
a painful punishment.
162. However, those amongst them
who are grounded in knowledge and
are believers who believe in what has
been revealed to you and what has
been revealed before you and keep up
prayer and give Zakat and believe in
Allah and the last day, to those we will
give an immense reward.
163. We have given revelation to
you as We have given revelation to
Nuh (Noah) and the prophets after
him, and we have given revelation to
Ibrahim (Abraham), Isma’il (Ishmael),
Ishaq (Isaac), Ya’qub (Jacob) and the
tribes and ‘Isa (Jesus), and Ayyub
(Job), Yunus (Jonah), Harun (Aaron)
and Sulayman (Solomon) and gave
Dawud (David) the Psalms.
164. And to messengers whom We
have told you about before and to
messengers We have not told you

152. And those who believe in Allah
and His messengers and do not make
a difference between any of them, He
will soon give them their rewards, and
Allah is forgiving, merciful.
153. The people of the Book ask you
that a book be sent down from the sky
for them, and they asked even greater
things of Musa (Moses) before and
said “show us Allah openly”, then the
lightning struck them because of their
wrongdoing, then they took the calf
after clear signs had come to them,
then we forgave that and gave Musa
(Moses) clear authority.
154. And we raised the mountain
above them for their agreement
and said to them: “Enter the gate
submissively”, and we said to them:
“Do not violate the Sabbath”, and we
took a binding agreement from them.
155. And because they fell short on
their agreement and rejected the
signs of Allah and killed the prophets
without right and said: “Our hearts
are protected”, but Allah sealed them
due to their rejection, so they do not
believe but little.
156. And because they rejected (the
truth) and uttered against Maryam
(Mary) a serious slander.
157. And they said we killed the
Messiah ‘Isa (Jesus), the son of Maryam
(Mary), the messenger of Allah, and
they did not kill him and did not crucify
him, but it appeared to them as if, and
those who argue about him are unsure
about it, they have no knowledge about
it but only follow assumptions, and
they did not kill him for sure.

Surah 4: An-Nisa Surah 4: An-Nisa

58

is whatever is in the heavens and on
earth, and Allah is sufficient to be
relied upon.
172. The Messiah is not too proud
to be a servant of Allah, nor are the
closest angels, and whoever is too
proud to serve Him and is arrogant,
He will round them all up before Him.
173. Then those who believe and
do good work, He will give them
their reward in full and give them
an increase of His favours, and those
who are too proud and arrogant,
He will punish them with a painful
punishment and they will not find
for themselves a protector or helper
besides Allah.
174. Oh people, a proof from your
Lord has already come to you and We
have sent down to you a clear light.
175. So those who believe in Allah and
hold on to Him, He will enter them
into mercy and favours from Him
and guide them on a straight path
to Himself.
176. They ask you for a ruling,
say Allah gives you a ruling on
childlessness, if a man dies and has no
child and he has a sister, then for her is
half of what he leaves behind, and he
inherits from her if she has no child,
and if there is two of them (sisters),
then for the two of them is two thirds
of what he leaves behind, and if there
are male and female siblings, then for
the male is the share of two females.
Allah explains to you so you do not go
astray, and Allah knows everything.

about, and Allah spoke to Musa
(Moses) directly.
165. Messengers bringing good news
and warnings so that people would
not have an argument against Allah
after the messengers, and Allah is
mighty, wise.
166. But Allah is a witness that what
He revealed to you He revealed with
His knowledge, and the angels are
witnesses, and Allah is sufficient as
a witness.
167. Those who reject (the truth) and
divert from the way of Allah have
already gone far astray.
168. Those who reject (the truth) and
do wrong, Allah will not forgive them
nor guide them a path.
169. Except the path to hell where
they will remain forever, and that is
easy for Allah.
170. Oh people, the messenger has
already come to you with the truth
from your Lord, so believe, it is better
for you. And if you reject (the truth),
then to Allah belongs whatever is in
the heavens and on earth, and Allah is
knowledgeable, wise.
171. Oh people of the book, do not
transgress in your religion and do
not say anything about Allah except
the truth, indeed the Messiah ‘Isa
(Jesus), the son of Maryam (Mary), is
a messenger of Allah and a word He
gave to Maryam and a breath of life
from Him; so believe in Allah and His
messengers and do not say Three, stop,
it is better for you, for Allah is one god,
glorified is He above having a son, His

Surah 5: Al-Ma’idah Surah 5: Al-Ma’idah

59

(the truth) give up on your religion, so
do not fear them but fear Me; today I
have completed your religion for you
and perfected My favour upon you and
am content with Islam (submission)
as a religion for you, then, whoever is
forced from hunger without intending
to sin, Allah is forgiving and merciful.
4. They ask you what is permitted
for them, say, the good things are
permitted for you, and the hunting
animals you have trained and teach
them what Allah has taught you, eat
from what they catch for you and
mention the name of Allah over it
and beware of Allah, for Allah is swift
in counting.
5. Today the good things have been
permitted for you, and the food of
those who were given the Book before
you is permitted for you and your food
is permitted for them, and the chaste
women amongst the believers and
the chaste women of those who were
given the Book before you if you gave
them their (marital) dues, chaste and
not through fornication nor taking
girlfriends, and whoever rejects faith,
his work is wasted and in the hereafter
he is amongst the losers.
6. Oh you believers, when you get up
for prayer rinse your faces and your
hands up to the elbows and wipe
over your heads and your feet up to
the ankles. And if you are in a state
of sexual impurity, then have a full
cleansing. And if you are ill or on a
journey or one of you comes from
the toilet or you have touched women
and you do not find water, then look

Surah 5: Al-Ma’idah
(The Table)

In the name of Allah,
the Owner and Giver of Mercy

1. Oh you believers, observe your
commitments; lawful for you are
domestic cattle except what you have
been told, but hunting is not lawful for
you whilst you are on pilgrimage, for
Allah decides what He wills.
2. O you believers, do not desanctify
the rites of Allah, nor the sacred
month, nor the offering, nor the
traditions, nor those on their way to
the house of Allah seeking favour from
their Lord and contentment, and when
you come out of the state of being a
pilgrim, you may go hunting, and do
not let the condition of people who
want to prevent you from the sacred
mosque mislead you to transgress,
and help each other in righteousness
and awareness (of Allah) and do not
help each other in sin and enmity, and
beware of Allah, for Allah is severe
in retribution.
3. Forbidden to you are carrion,
blood, pork and whatever has been
consecrated for other than Allah,
and what has been strangled, killed
by impact, died from falling, died in
a fight (between animals), and what
has been eaten from by beasts of prey,
(and permitted is) only what you have
slaughtered correctly, and (forbidden
is) what has been sacrificed (to idols)
on an altar and that you should
divine with arrows, (all) that is an
abomination. Today those who reject

Surah 5: Al-Ma’idah Surah 5: Al-Ma’idah

60

truth) after that from amongst you, he
has strayed from the level way.
13. Then because they went back on
their promise We cursed them and
made their hearts remorseless. They
twist the meaning of words and forget
part of what they had been reminded
with, and you will always find betrayal
in them except a few of them, so let
them be and ignore them, for Allah
loves those who do good.
14. And from those who said: we
are disciples (Christians), We took
their promise, but they forgot part of
what they had been reminded with,
so We brought about enmity and
hatred between them until the day
of resurrection, and soon Allah will
inform them about what they used
to fabricate.
15. Oh people of the book, Our
messenger has come to you to clarify
for you much of what you used to hide
of the book, and much he lets be. A
light and clear book has come to you
from Allah.
16. By it Allah guides who pursues
His approval to the ways of peace and
takes them out of darkness to the light
by His permission and guides them
unto a straight path.
17. Those have already rejected
(the truth) who say that Allah is the
Messiah, the son of Maryam (Mary);
say then who has any power over Allah
if He wanted to destroy the Messiah,
the son of Maryam, and his mother
and all those who are on earth? And
to Allah belongs the kingdom of the
heavens and the earth and what is

for clean soil and wipe with it over
your faces and hands. Allah wills not
to place hardship on you but Allah
wills to purify you and to complete
His favour upon you so that you
are grateful.
7. And remember Allah’s favour upon
you and His promise He gave you
when you said we listen and we obey,
and beware of Allah, for Allah knows
what is kept inside.
8. Oh you believers be upright for
Allah as witnesses with fairness and let
not the condition of a people mislead
you not to be just; be just, it is closer
to awareness (of Allah), and beware of
Allah, for Allah knows what you do.
9. Allah has promised those who
believe and do good work that for them
is forgiveness and immense reward.
10. And those who reject (the truth)
and disbelieve Our signs, they will be
the inmates of hell-fire.
11. Oh you believers remember the
favour of Allah upon you when people
tried to get hold of you but He kept
them out of reach from you, and
beware of Allah, and on Allah let the
believers rely.
12. And Allah already took a promise
from the Children of Israel and We
raised twelve chiefs from amongst
them, and Allah said: I am with you; if
you keep up prayer and give Zakat and
believe in My messengers and assist
them and extend to Allah a beneficial
loan, I will cancel your bad deeds and
enter you into gardens through which
rivers flow; and whoever rejects (the

Surah 5: Al-Ma’idah Surah 5: Al-Ma’idah

61

24. They said, oh Musa (Moses), we
will never enter it while they are in it,
so go you and your Lord and fight, we
will stay here.
25. He said, oh my Lord, I am only in
charge of myself and my brother, so
differentiate between us and the sinful.
26. He said, so it will be forbidden for
them for forty years (during which)
they wander the earth, so do not feel
sad for the sinful people.
27. Recite to them the true account
of the two sons of Adam when they
offered a sacrifice and it was accepted
from one of them and not accepted
from the other. He said ‘I shall kill
you’; he said ‘Allah only accepts from
those who beware (of Him).
28. If you stretch out your hand to kill
me, I will not stretch out my hand to
kill you, for I fear Allah the Lord of
all worlds.
29. For I want that you will earn my
sin and your sin and will be amongst
the inmates of the fire, and that is the
reward of the wrongdoers.’
30. Then his self caused him to kill his
brother, and he killed him and became
of the losers.
31. Then Allah sent a raven who
uncovered the earth to show him how
to bury the body of his brother. He
said, woe to me, am I not able to be
like this raven and bury the body of my
brother? and he became remorseful.
32. On account of that we prescribed
for the Children of Israel that whoever
kills a soul other than (in retaliation)
for a killing or for a crime on earth,

between them. He creates what He
wills, and Allah is able to do anything.
18. And the Jews and Christians say,
we are the children of Allah and His
beloved, say then why does He punish
you for your sins, but you are humans
from amongst His creation, He forgives
whom He pleases and punishes whom
He pleases, and to Allah belongs the
kingdom of the heavens and the earth
and what is between them, and to Him
is the journey.
19. Oh people of the book, Our
messenger has come to you to clarify
(the truth) for you, following a break
after the (earlier) messengers, in case
you might say no bringer of good
news nor warner has come to us; so
a bringer of good news and warner
has come to you, and Allah is able to
do anything.
20. And when Musa (Moses) said to
his people, oh my people, remember
the favours of Allah upon you when
He placed prophets amongst you and
placed you in charge and gave you
what He did not give to anyone else.
21. Oh my people, enter the holy land
which Allah has ordained for you and
do not turn your backs on it so you
would turn out losers.
22. They said, oh Musa (Moses), there
are giants in there, and we will not
enter it until they leave it, and if they
leave it, then we will enter.
23. Two men from those who were
fearful, whom Allah had blessed, said
enter against them the gate, then when
you enter it you will be victorious, and
rely on Allah if you are believers.

Surah 5: Al-Ma’idah Surah 5: Al-Ma’idah

62

40. Don’t you know that to Allah
belongs the kingdom of the heavens
and the earth, He punishes whom
He pleases and He forgives whom
He pleases, and that Allah is able to
do anything.
41. Oh messenger, let not those sadden
you who are quick to reject (the truth)
amongst those who say we believe with
their mouths whilst their hearts do not
believe and of those amongst the Jews
who listen to lies and listen to other
people who have not come to you,
twisting the meaning of words and
saying: if you get this, then take it, and
if you don’t get it, then be wary, and
whomever Allah wills to tempt, you
will not have control over anything
for him regarding Allah. Those are
the ones whose hearts Allah does not
will to purify; disgrace is theirs in this
world and in the hereafter immense
punishment awaits them.
42. They listen to lies and consume
bribes, and when they come to you,
judge between them or turn away
from them. And if you turn away from
them, then they will not harm you the
least, and if you judge between them,
then judge between them with justice,
for Allah loves the just.
43. And why should they ask you for
judgement when they have the Torah
containing the judgement of Allah,
then they turn away after that, and
most of them are not believers.
44. We revealed the Torah containing
guidance and light by which the
prophets, who submitted to it, judged
the Jews, as did the scholars and rabbis

it is as if he had killed all mankind,
and whoever revives one, it is as if
he had revived all mankind, and Our
messengers came to them before with
clear proofs, after which many of them
were wasteful on earth.
33. For the punishment of those who
wage war on Allah and His messenger
and strive to cause corruption on earth
is that they shall be killed or crucified
or have their hands and feet cut off on
opposite sides or be banned from the
earth. This is a disgrace for them in
this world and immense punishment
awaits them in the hereafter.
34. Except those who repent before
you overpower them, so know that
Allah is forgiving and merciful.
35. Oh you believers, beware of Allah
and seek to get closer to Him and strive
in His way so you may be successful.
36. Those who reject (the truth), if
they had all that is on earth and the
same again to ransom themselves with
it from the punishment of the day of
resurrection, it would not be accepted
from them and a painful punishment
awaits them.
37. They want to escape from the
fire but will not escape from it, and a
lasting punishment awaits them.
38. As for the male thief and the female
thief, cut their hands as a penalty for
what they did and a warning from
Allah, and Allah is mighty and wise.
39. But whoever repents after his
wrongdoing and does good, then
Allah accepts it from him, for Allah is
forgiving and merciful.

Surah 5: Al-Ma’idah Surah 5: Al-Ma’idah

63

return altogether, then He will inform
you about what you used to differ in.
49. And you must judge between
them with what Allah has revealed
and not follow their desires and be
wary that they do not tempt you away
from some of what Allah has revealed
to you. And if they turn away, then
know that Allah wills to afflict them
on account of some of their sins, for
many of the people are sinful.
50. Do they desire the judgement of
(the days of) ignorance? And who is
better in judgement than Allah for
people who are sure?
51. Oh you believers, do not take the
Jews and the Christians as protecting
friends, they are protecting friends
of each other, and whoever amongst
you befriends them is from amongst
them, for Allah does not guide
wrongdoing people.
52. Then you see those in whose
hearts there is a disease hurrying to
be amongst them, saying: we fear
that a turn of events will befall us,
but maybe Allah will bring victory
or some other outcome from Him so
that they start regretting what they hid
within themselves.
53. And the believers will say: are
those the ones who swore by Allah the
greatest oaths that they were with you?
There deeds were wasted and they
have become losers.
54. Oh you believers, if any of you
turns away from his religion, soon
Allah will bring a people whom He
loves and who love Him, humble
towards the believers and assertive

with what had been entrusted to them
of the book of Allah, and they were
witnesses to it. So do not fear people
but fear Me and do not sell My signs
for a small price, and whoever does not
judge with what Allah has revealed,
those are rejecters (of the truth).
45. And We prescribed for them in it a
life for a life, an eye for an eye, a nose
for a nose, an ear for an ear, a tooth for
a tooth, and wounds in retaliation, but
if someone is charitable about it, then
it is an expiation for him, and whoever
does not judge with what Allah has
revealed, those are the wrongdoers.
46. And We had ‘Isa (Jesus) the son
of Maryam (Mary) follow into their
footsteps, confirming that which came
before him of the Torah, and We gave
him the Injil containing guidance
and light and confirming what came
before it of the Torah and a guidance
and admonition for those who beware
(of Allah).
47. So let the people of the Injil judge
with what Allah has revealed in it, and
whoever does not judge with what
Allah has revealed, those are the sinful.
48. And We revealed to you the Book
in truth, confirming what came before
it as scripture and preserving it, so
judge between them with what Allah
has revealed and do not follow their
desires away from the truth which has
come to you. To each we have given
a path and a direction, and if Allah
willed, He would have made you a
single community but for Him to
test you in what He had given you, so
pursue what is right, to Allah is your

Surah 5: Al-Ma’idah Surah 5: Al-Ma’idah

64

rejection and left with it, and Allah
knows best what they hide.
62. You see many of them hurrying
towards sin and enmity and their
consumption of bribes, bad is indeed
what they used to do.
63. Why do not their scholars and
rabbis stop them from sinful talk and
consuming bribes, bad is indeed what
they used to fabricate.
64. And the Jews say: Allah’s hand is
tied up. Their hands are tied up, and
they are cursed for what they say.
Rather, His hands are wide open, He
spends how He wills. And what has
been revealed to you from your Lord
only increases the rejecters amongst
them in disobedience and rejection,
and We have placed between them
enmity and hatred until the day of
resurrection. Whenever they ignite
a fire for war, Allah extinguishes it,
and they hasten to cause corruption
on earth, and Allah does not love
the corrupters.
65. And if the people of the book
believed and bewared (of Allah), We
would cancel their bad deeds and
enter them into gardens of blessing.
66. And if they upheld the Torah and
the Injil and what has been revealed to
them from their Lord, they would eat
from above and from below; amongst
them is a well-meaning community,
but what many of them do is bad.
67. Oh messenger, convey what has
been revealed to you from your Lord,
and if you did not do that, you would
not have conveyed His message, and
Allah protects you against mankind,

towards the rejecters, who fight in the
way of Allah and do not fear anybody’s
criticism, that is a favour from Allah
which He gives to whom He pleases,
and Allah is generous and knows.
55. For your protecting friend is Allah
and His messenger and the believers
who keep up prayer and give Zakat
and who bow down (in prayer).
56. And whoever seeks the protection
of Allah and His messenger and the
believers, then the party of Allah are
the winners.
57. Oh you believers, do not take
those who joke and make fun of your
religion from amongst those who were
given the book before you nor the
rejecters as protecting friends, and
beware of Allah if you are believers.
58. And when you call to prayer
they joke and make fun of it, that
is because they are people who do
not understand.
59. Say: oh people of the book, do
you resent us for anything other than
that we believe in Allah and what He
has revealed to us and what He has
revealed before and that most of you
are sinful?
60. Say: shall I inform you of a worse
outcome with Allah? Whom He has
cursed, and with whom He is angry,
and from whom He made monkeys
and pigs and worshippers of the devils,
those are in a worse place and further
astray from the level way.
61. And when they come to you they
say: we believe, whilst they entered in

Surah 5: Al-Ma’idah Surah 5: Al-Ma’idah

65

trinity, and there is no god but a single
god, and if they do not stop what they
are saying, then a painful punishment
will afflict those who reject (the truth)
amongst them.
74. Are they then not going to repent
to Allah and ask Him for forgiveness?
And Allah is forgiving and merciful.
75. The Messiah, the son of Maryam
(Mary) is only a messenger -
messengers have already come before
him - and his mother was a truthful
woman. They both ate food. See how
We explain for them the signs, then
see where to they are diverted.
76. Say: do you serve besides Allah
what has no power to harm or benefit
you, and Allah listens and knows?
77. Say: Oh people of the book, do not
transgress in your religion away from
the truth and do not follow the desires
of people who have already gone
astray before and have led astray many
and strayed from the level way.
78. Those who reject (the truth) were
cursed in the words of Dawud (David)
and ‘Isa (Jesus) the son of Maryam
(Mary) because they disobeyed
and transgressed.
79. They did not stop each other from
the wrongdoing they committed, bad
is indeed what they used to do.
80. You see many of them befriending
those who reject (the truth), bad is
indeed what they have sent ahead for
themselves so that Allah is displeased
with them and they will remain in
the punishment.

for Allah does not guide people who
reject (the truth).
68. Say: O people of the book, you
have no argument until you uphold
the Torah and the Injil and what has
been revealed to you from your Lord.
And what has been revealed to you
from your Lord only increases many
of them in disobedience and rejection,
so do not worry about the people who
reject (the truth).
69. The believers and the Jews, the
Sabeans and the Christians – whoever
believes in Allah and the last day and
does good work, they shall not fear
nor worry.
70. And We already took a promise
from the Children of Israel and sent
to them messengers. Whenever a
messenger came to them with what
they themselves did not desire, they
denied some of them and killed some
of them.
71. And they counted on not being
tested, so they closed their eyes and
ears, then Allah turned back to them,
then many of them closed their eyes
and ears, and Allah sees what they do.
72. And those have already rejected
(the truth) who say: Allah is the
Messiah, the son of Maryam (Mary),
and the Messiah said: O Children of
Israel, serve Allah, my Lord and your
Lord, for who associates anything with
Allah, Allah has already forbidden the
garden (of paradise) for him and his
abode is the fire, and the wrongdoers
have not helpers.
73. Those have already rejected (the
truth) who say: Allah is the third of a

Surah 5: Al-Ma’idah Surah 5: Al-Ma’idah

66

89. Allah does not hold you to account
for unintentionally spoken oaths, but
He holds you to account for oaths you
have confirmed, and the compensation
(for not keeping them) is to feed ten
poor people from the average of what
you feed your families or to clothe
them or to free a slave, and who does
not find (the means), then fasting for
three days, that is the compensation
for your oaths once you have sworn
them, so keep your oaths, this is how
Allah explains to you His signs so that
you may be grateful.
90. Oh you believers, narcotic drugs
and gambling and idolatry and
divining are filth from the work
of the devil, so shun it in order to
be successful.
91. The devil wants to place enmity
and hatred amongst you with narcotic
drugs and gambling and to divert you
from the remembrance of Allah, so
will you stop?
92. And obey Allah and the messenger
and be wary, and if you turn away, then
know that the duty of Our messenger
is only to convey clearly.
93. There is no sin for those who
believe and do good works in what
they used to eat if they bewared (of
Allah) and believed and did good
works and then bewared and believed
and then bewared and did good, and
Allah loves those who do good.
94. Oh you believers, Allah will
certainly test you with some animals
for hunting in reach of your hands
and spears, so that Allah knows who
fears Him secretly. Then whoever

81. And if they believed in Allah
and the prophet and what has been
revealed to him, they would not have
taken them as protecting friends - but
many amongst them are sinful.
82. You will certainly find fiercest of
people in enmity against the believers
the Jews and the idolaters, and you will
certainly find most inclined of them
to love towards the believers those
who call themselves Christians; this is
because amongst them are priests and
monks and that they are not arrogant.
83. And when they hear what has
been revealed to the messenger you
see their eyes overflow with tears on
account of what they knew of the truth
and they say: our Lord, we believe, so
list us amongst the witnesses.
84. And how should we not believe in
Allah and the truth which has come to
us and hope that our Lord will enter us
amongst the righteous people?
85. So Allah gave them on account of
what they said gardens through which
rivers flow where they will remain,
and this is the reward of those who
do good.
86. And those who reject (the truth)
and disbelieve Our signs, they will be
the inmates of hell-fire.
87. Oh you believers, do not prohibit
the good things which Allah has
made lawful for you and do not
transgress, for Allah does not love
the transgressors.
88. And eat of what Allah has provided
you with as lawful and good, and
beware of Allah in whom you believe.

Surah 5: Al-Ma’idah Surah 5: Al-Ma’idah

67

you who have understanding, in order
to succeed.
101. Oh you believers, do not ask
about matters which if they were made
known to you would trouble you. And
if you ask about them at the time the
Qur’an is being revealed, they will be
made known to you. Allah forgives
this, and Allah is forgiving and gentle.
102. People before you asked about
them and then started to reject them.
103. Allah has not made any Bahirah,
Sa’ibah, Wasilah or Ham (types of
cattle exempted from being utilised for
food or work due to superstition), but
those who reject (the truth) invented a
lie against Allah and most of them do
not understand.
104. And when they are told to accept
what Allah has revealed and the
messenger they say: What we found
our ancestors doing is sufficient for
us. What if their ancestors never knew
anything nor were guided?
105. Oh you believers, you are
responsible for yourselves, nobody
who has gone astray will harm you if
you are guided, to Allah is your return
altogether, then He will inform you of
what you used to do.
106. Oh you believers, evidence
between you at the time of making
a will, if death comes to any of you,
is (provided) by two just men from
amongst your own - or two others
from people other than your own if you
travel on the earth and the affliction of
death befalls you. You shall keep them
behind after prayer and if you are in
doubt they shall swear by Allah that

transgresses afterwards, for him is a
painful punishment.
95. Oh you believers, do not kill
animals by hunting whilst you are on
pilgrimage, and whoever of you kills
them intentionally, his punishment
is equal to what he has killed of the
catch, judged by two just people
amongst you, as an offering to reach
the Ka’bah, or the compensation is to
feed poor people or fasting in place of
it so that he feels it and comprehends
his situation. Allah has forgiven what
happened in the past, and whoever
returns, Allah will avenge it from him,
and Allah is mighty and vengeful.
96. Lawful for you are the animals
for hunting on sea and its food as a
provision for you and for those on a
journey, and forbidden to you are the
animals for hunting on land for as long
as you are on pilgrimage, and beware
of Allah to whom you will be gathered.
97. Allah has made the Ka’bah,
the sacred house, a focal point for
mankind, and (likewise) the sacred
month and the offering and the
traditions, this is in order for you to
know that Allah knows what is in the
heavens and what is on earth and that
Allah knows everything.
98. Know that Allah is severe in
punishment and that Allah is forgiving
and merciful.
99. The duty of the messenger is only
to convey, and Allah knows what you
let on and what you hide.
100. Say: bad and good are not
alike even if the abundance of bad
astonishes you, so beware of Allah oh

Surah 5: Al-Ma’idah Surah 5: Al-Ma’idah

68

and those who rejected amongst them
said this is only plain magic.
111. And when I inspired the disciples
to believe in Me and My messenger
and they said: we believe, and be you a
witness that we have submitted.
112. When the disciples said: oh ‘Isa
(Jesus) son of Maryam (Mary), is
your Lord able to send down to us a
laden table from the heaven? He said:
beware of Allah if you are believers.
113. They said: we want to eat from it
and put our hearts at ease and know
that you have said the truth to us and
to be witnesses to it.
114. ‘Isa (Jesus) son of Maryam
(Mary) said: Oh Allah, our Lord, send
down to us a laden table from the
heaven to be a feast for the first and
last of us and a sign from You, and give
us provision, and You are the best who
give provision.
115. Allah said: I will send it down
to you, then who rejects (the truth)
afterwards from amongst you, I will
punish him with a punishment with
which I will not punish anybody else.
116. And when Allah will say: Oh
‘Isa (Jesus) son of Maryam (Mary),
did you say to people take me and
my mother as gods besides Allah? He
will say: glorified are You above that I
should say what I have no right to; if I
said it, You would already know, You
know what is inside me and I do not
know what is inside You, for you know
all the unseen.
117. I did not say to them except what
You commanded me with: that you

we will not buy any gain for it even if
it concerned a relative and we will not
hide the evidence given before Allah,
as then we would be sinful.
107. And should it be discovered
that they committed a sin, then two
others from those who were wronged
by the first two, who will then swear
by Allah that our evidence is more
truthful than their evidence and we
do not transgress, as then we would
be wrongdoers.
108. In this way it is more likely that
they will disclose the evidence or fear
that their oaths will be opposed by
subsequent oaths; and beware of Allah
and listen, and Allah does not guide
the sinful people.
109. On the day Allah will gather the
messengers and say: what reply did
you receive? They will say: We have no
knowledge, for you are the One who
knows the unseen.
110. When Allah will say: Oh ‘Isa
(Jesus) son of Maryam (Mary),
remember My favour upon you and
upon your mother when I helped you
with the holy spirit and you spoke to
people in infancy and as an adult, and
when I taught you the book and the
wisdom and the Torah and the Injil,
and when you created the shape of a
bird from clay by My permission and
breathed into it and it became a bird
by My permission, and you cured the
blind and the leper by My permission,
and when you brought back the dead
by My permission, and when I kept the
Children of Israel back from you when
you came to them with clear proofs

Surah 6: Al-An’am Surah 6: Al-An’am

69

5. And they previously denied the
truth when it came to them, and soon
information of what they made fun of
will reach them.
6. Do they not consider how many
times before them We destroyed a
generation whom We had established
on earth more than We established
you, and We sent abundant rain from
the sky for them and made rivers flow
between them, then We destroyed
them for their sins and brought about
after them another generation.
7. And had We sent down to you a
book on paper so they could touch it
with their hands, those who reject (the
truth) amongst them would have said:
this is only plain magic.
8. And they said: why was not an angel
sent down to him? And had We sent
an angel, the matter would have been
decided against them and they would
not be given time.
9. And had We made him an angel,
we would have made him into a man
and would made them wear what
they wear.
10. And messengers before you were
made fun of, and those who laughed
at them were overcome by what they
made fun of.
11. Say: travel on the earth, then
see what the outcome was like for
the deniers.
12. Say: To whom belongs what is in
the heavens and on earth? Say: To
Allah. He has prescribed for Himself
mercy. He will gather you on the
day of resurrection without doubt -

serve Allah, my Lord and your Lord,
and I was a witness against them
whilst I stayed amongst them, and
when you took me, You were watching
over them, and you are a witness
over everything.
118. If You punish them, then they are
Your servants, and if You forgive them,
then You are the mighty and wise.
119. Allah will say: this day their
truthfulness will benefit those who
were truthful. For them are gardens
through which rivers flow where they
will remain forever. Allah is pleased
with them and they are pleased with
Him. That is the ultimate success.
120. And to Allah belongs the
kingdom of the heavens and the earth
and what they contain and Allah is
able to do anything.

Surah 6: Al-An’am
(The Cattle)

In the name of Allah,
the Owner and Giver of Mercy

1. Allah is praised, who created the
heavens and the earth and made
darkness and light, then those who
reject (the truth) turn away.
2. He is who created you from clay
then set a term, which is a fixed term
with Him, then you express doubt.
3. And He is Allah in the heavens and
on earth; He knows your secrets and
your pronouncements and He knows
what you achieve.
4. And whenever one of the signs of
their Lord comes to them, they tend to
turn away from it.

Surah 6: Al-An’am Surah 6: Al-An’am

70

denies His signs: the wrongdoers will
not succeed.
22. And on the day We gather them
altogether, then say to the idolaters:
Where are the associates whom
you claimed?
23. Then they will try to say: By Allah
our Lord, we were not idolaters.
24. See how they lie against
themselves, and what they used to
invent deserted them.
25. And amongst them is he who
listens to you, and We have placed a
cover over their hearts, so they do
not understand it, and a weight upon
their ears, and if they see every sign,
they will not believe it until when they
come to you arguing, the rejecters say
these are only stories of old.
26. And they boycott him and keep
away from him, and they only destroy
themselves without realising it.
27. And if you could see when they
are placed in the fire and they say: If
only we could return without denying
the signs of our Lord and could be of
the believers.
28. But what they concealed previously
will become apparent to them, and
if they were to return, they would go
back to what they were prohibited
from and they are certainly liars.
29. And they say, there is only this
worldly life of ours and we will not
be resurrected.
30. And if you could see when they are
placed before their Lord, He will say:
is this not true? They will say: Sure,

those who have lost themselves do
not believe.
13. And to Him belongs what exists in
the night and in the day and He listens
and knows.
14. Say: Should I take other than Allah
as protecting friend, the Originator
of the heavens and the earth, and He
feeds and is not in need of feeding.
Say: I have been commanded to be the
first to submit and not to be amongst
the idolaters.
15. Say: I fear, if I disobeyed my Lord,
the punishment of a tremendous day.
16. Whoever is let off on this day, He
has been merciful to him, and that is
the clear success.
17. And if Allah afflicts you with
harm, there is nobody to take it away
but Him, and if He afflicts you with
good, then He is able to do anything.
18. And He has power over His
servants and He is wise and informed.
19. Say: What is greatest in evidence?
Say: Allah is a witness between me and
you, and this Qur’an has been revealed
to me to warn you and whom it
reaches. Are you going to witness that
there are other gods alongside Allah?
Say: I will not witness (this). Say: He is
a single god and I am innocent of what
you associate (with Him).
20. Those whom We gave the book
know it like they know their own
children - those who have lost
themselves do not believe.
21. And who is more sinful than he
who invents a lie against Allah or

Surah 6: Al-An’am Surah 6: Al-An’am

71

except that they are communities just
like you. We have not left anything out
in the book. Then they are gathered to
their Lord.
39. And those who deny Our signs
are deaf and blind in darkness. Whom
Allah wills, He lets go astray, and
whom He pleases He leads on to a
straight path.
40. Say: Have you considered if the
punishment of Allah reaches you or
the Hour comes upon you, do you call
on other than Allah if you are truthful?
41. But you call on Him, then He
removes what you called for if He wills,
and you forget what you associated
(with Him).
42. And We sent (messengers) to
communities before you, then took
them with adversity and hardship so
that they would humble themselves.
43. So why do they not humble
themselves when Our adversity reaches
them, but their hearts hardened and
the devil made appealing to them
what they did.
44. And when they forgot what they
were reminded with, We opened for
them the doors of everything until
when they rejoiced in what they had
been given, We took them suddenly
and then they were left with nothing.
45. Then the wrongdoing people were
uprooted, and Allah is praised, the
Lord of all worlds.
46. Say: Have you considered if Allah
took away your hearing and your sight
and sealed your hearts, what god other
than Allah would give them to you?

by our Lord. So taste the punishment
because you used to reject (the truth).
31. Those are already lost who deny
the meeting with Allah until when the
hour comes upon them suddenly, they
say: how unfortunate where we have
ended up, and they carry their burden
on their backs. Bad is what they carry.
32. And the life of this world is only
play and pastime, and the abode of
the hereafter is better for those who
beware (of Allah) - don’t you think?
33. We know that what they say
saddens you, yet they do not deny you,
but the wrongdoers dispute the signs
of Allah.
34. Messengers before you were
already denied, and they endured
denial and harm until Our help
reached them, and the words of Allah
will not be changed, and information
of the messengers has already
reached you.
35. And if their opposition weighs
heavy on you, then if you can, find a
passage into the earth or a stairway
into the sky to bring them a sign, and
if Allah willed, He would have united
them on the guidance, so be not of
the ignorant.
36. Only those who listen respond,
and the dead, Allah will resurrect
them, then they return to Him.
37. And they say, why is not a sign
from his Lord sent down to him? Say:
Allah is able to send a sign, but most of
them don’t know.
38. And there is not a creature on
earth nor a bird flying on its wings

Surah 6: Al-An’am Surah 6: Al-An’am

72

mercy for Himself so that if any of
you does evil ignorantly, then repents
afterwards and does good, He is
forgiving, merciful.
55. And like this We explain the signs
and in order for you to clearly see the
path of the offenders.
56. Say: I have been forbidden to serve
those you call besides Allah. Say: I do
not follow your desires, otherwise I
would have gone astray and would not
be guided.
57. Say: I follow a clear sign from my
Lord and you deny it. I do not have
that which you want expedited. The
judgement is with Allah alone, He
tells the truth and He provides the
best explanation.
58. Say: If I had that which you want
expedited, the matter would have been
decided between me and you, and
Allah knows the wrongdoers best.
59. With Him are the keys of the
unseen which nobody but Him knows,
and He knows what is on land and on
sea, and no leaf falls except with His
knowledge, and there is no seed in the
darkness of the earth nor anything wet
or dry except that it is in a clear book.
60. And He is who takes you away at
night and knows what you do during
the day, then He brings you back
to complete a fixed term, then your
return is to Him, then He makes clear
to you what you used to do.
61. And He has power over His
servants and sends a guardian over
you until when death comes to any of

See how We spell out the signs and
then they turn away.
47. Say: Have you considered if Allah’s
punishment reached you suddenly
or expectedly, would any but the
wrongdoing people be destroyed?
48. And We only send the messengers
to bring good tidings and warnings, so
whoever believes and does good, they
shall not fear nor worry.
49. And those who deny Our signs,
the punishment will afflict them on
account of their excesses.
50. Say: I am not telling you that I have
the treasures of Allah, nor that I know
the unseen, nor am I telling you that
I am an angel, I only follow what has
been revealed to me. Say: Are the blind
and the seeing alike? Don’t you reflect?
51. And warn with it those who fear
that they will be gathered to their
Lord, they have no protecting friend
nor advocate besides Him, so that they
will beware.
52. And do not dismiss those who
call their Lord in the mornings and
evenings seeking His presence. Their
reckoning is not your concern and
your reckoning is not their concern, so
if you were to dismiss them you would
be of the wrongdoers.
53. And this is how We test some of
them by others so that they say: Are
these the ones Allah has bestowed His
favours on from amongst us. Does not
Allah know best who is grateful?
54. And when those who believe in
Our signs come to you, say: peace be
with you, your Lord has prescribed

Surah 6: Al-An’am Surah 6: Al-An’am

73

soul will be destroyed by what it has
earned, it will not have any protecting
friend or advocate besides Allah, and
if it offered any kind of compensation
it would not be accepted from it;
those are the ones who are destroyed
by what they earned, they will have a
drink of boiling water and a painful
punishment on account of having
rejected (the truth).
71. Say: Should we call besides Allah
that which does not benefit us nor
harm us and should we reverse our
course after Allah has guided us, like
the one whom the devils have tempted
into confusion? He has companions
calling him to the guidance: come
with us! Say: The guidance of Allah,
that is the guidance, and we were
commanded to submit to the Lord of
all worlds.
72. And (saying): keep up prayer and
beware, and He is the One to whom
you will be gathered.
73. And He is the One who created the
heavens and the earth in truth, and on
the day He says “Be”, it is. His word is
the truth and His is the kingdom on
the day the horn is blown, He knows
the unseen and the apparent and He is
wise and informed.
74. And when Ibrahim (Abraham)
said to his father Azar: Do you take
idols as gods, I sure see you and your
people in clear error.
75. And thus We showed Ibrahim
(Abraham) the kingdoms of the
heavens and the earth so that he would
have certainty.

you, Our messengers take him away,
and they do not miss.
62. Then they are returned to Allah
their true master, His is the judgement
and He is the fastest in taking account.
63. Say: Who rescues you from the
darkness of the land and sea when you
call Him in hardship and fear that if
You rescue us from this we will be of
the grateful?
64. Say: Allah rescues you from it and
from every distress, then you associate
(others with Him).
65. Say: He is able to send upon you
a punishment from above or from
below you or turn you into factions
and make some of you taste the harm
of others. See how We spell out the
signs so that they understand.
66. And your people denied it whilst
it is the truth. Say: I am not in charge
of you.
67. For every information there is an
outcome and you will soon know.
68. And when you see those who
converse disputing Our signs, then
turn away from them until they
engage in a different conversation, and
if the devil makes you forget, then do
not sit with the wrongdoing people
after having remembered.
69. And those who beware (of Allah)
are in no way responsible for their
reckoning but for reminding them so
that they beware.
70. And leave those who take their
religion as play and pastime whilst the
life of this world has deluded them,
and remind (them) of the fact that a

Surah 6: Al-An’am Surah 6: Al-An’am

74

84. And We gave him Ishaq (Isaac) and
Ya’qub (Jacob), each We guided, and
We had guided Nuh (Noah) before,
and from amongst his descendants are
Dawud (David), Sulayman (Solomon),
Ayyub (Job), Yusuf (Joseph), Musa
(Moses) and Harun (Aaron), and this
is how We reward those who do good.
85. And Zakariya (Zacharia), ‘Isa
(Jesus) and Ilyas (Elias), each were
from the righteous.
86. And Isma’il (Ishmael), and Al-Yasa’
(Elisha), Yunus (Jonas) and Lut (Lot),
each We favoured over everybody else.
87. And from their fathers,
descendants and brothers, we selected
them and guided them on to a
straight path.
88. This is the guidance of Allah by
which He guides whom He pleases
from amongst His servants. And if
they had been idolaters, all they did
would have been lost to them.
89. Those are the ones whom We gave
the book and sound judgement and
prophethood, and if these reject it,
then We have entrusted a people with
it who will not reject it.
90. Those are the ones whom Allah
guided, so follow their guidance. Say:
I do not ask you for a reward for it, it
is only a reminder for all the worlds.
91. And they do not appreciate the
true ability of Allah when they say:
Allah has not revealed anything to a
human being. Say: Who revealed the
book which Musa (Moses) brought
as light and guidance for mankind,
which you put on paper which you

76. And when the night fell upon him
he saw a star. He said: This is my Lord.
And when it set, he said: I do not love
those who set.
77. And when he saw the moon rising,
he said: This is my Lord. And when it
set, he said: if my Lord does not guide
me, I will be from the people who lose
their way.
78. And when he saw the sun rising,
he said: This is my Lord, this is the
greatest. And when it set, he said: Oh
people, I am free of what you associate
(with Allah).
79. For I have turned my face to the
originator of the heavens and the
earth, sincerely devoted, and I am not
of the idolaters.
80. And his people disputed with him.
He said: do you dispute with me about
Allah when He has already guided
me? And I do not at all fear what you
associate with Him unless my Lord
wills, my Lord’s knowledge extends to
everything, do you not then reflect?
81. And how should I fear what you
associate when you don’t fear that you
associate with Allah what He has not
sent to you any authority for? Which
of the two factions then has more right
to safety if you knew?
82. Those who believe and do not
cover their belief with wrongdoing,
for those is safety and they are guided.
83. And this is the argument we gave to
Ibrahim (Abraham) against his people.
We raise whom We will in stages, for
your Lord is wise and knows.

Surah 6: Al-An’am Surah 6: Al-An’am

75

is the arrangement of the mighty
and knowing.
97. And He is who made the stars
for you to be guided by them in the
darkness of the land and the sea; We
have already explained the signs for
people who know.
98. And He is who brought you into
existence from a single soul, then (set)
a location and destination; We have
already explained the signs to people
who understand.
99. And He is who sent down from
the sky water, then We make all kinds
of plants grow with it and make grow
with it greenery from which We bring
out stacked seeds, and from the pollen
of the palm tree low hanging date
clusters, and gardens of grapes and
olives and pomegranates, similar and
dissimilar; look at their fruit when it
grows and ripens - in this are indeed
signs for people who believe.
100. And they assign to Allah
associates from the Jinn when He
created them, and they falsely attribute
to Him sons and daughters without
knowledge, glorified and exalted is He
above what they make out.
101. The originator of the heavens and
the earth, how can He have a son and
not have a spouse? And He created
everything and knows everything.
102. This is Allah, your Lord, there
is no god but Him, the creator of
everything, so serve Him, and He is a
protector of everything.

disclose whilst hiding much, and you
were taught what neither you nor your
fathers knew? Say: Allah. Then leave
them to play in their bubble.
92. And this book We have revealed
as a blessing and confirming that
which came before it and to warn the
leading township and those around it,
and those who believe in the hereafter
believe in it and keep up their prayers.
93. And who is more wrong than he
who invents a lie against Allah or who
says: I have received revelation when
nothing has been revealed to him, and
who says: I shall reveal the like of what
Allah has revealed, and if you saw the
wrongdoers during the hardship of
death when the angels stretch out their
hands: let go of your souls, today you
will be rewarded with a humiliating
punishment on account of what you
used to say about Allah other than the
truth and that you used to be arrogant
about His signs.
94. And you will have come to Us
alone just as We created you the first
time and will have left behind what
We had enabled you with, and We do
not see with you your mediators you
claimed were partners with you, you
will be cut off from them and will have
lost what you claimed (to have).
95. Allah splits the seed and the
kernel, He brings out the living from
the dead and is Who brings out the
dead from the living, that is Allah for
you, so where to are you diverted?
96. He splits the daybreaks and
makes the night for rest and the
sun and the moon for measure, this

Surah 6: Al-An’am Surah 6: Al-An’am

76

and We would gather everything
before them, they would not believe
unless Allah willed, but most of them
are ignorant.
112. And like this We made for every
prophet enemies from the devils
amongst the Jinn and mankind who
inspire each other with deceptive idle
talk, and if your Lord willed, they
would not do it, so leave them and
what they invent.
113. And so that the hearts of those
who do not believe in the hereafter
incline to it and are content with it
and commit what they were going
to commit.
114. Do I then seek other than Allah
as judge when He is the One who
revealed the book to you in detail? And
those who received the book know
that it was revealed from your Lord in
truth, so do not be of the doubters.
115. And the word of your Lord has
been completed in truth and justice,
there is no changing His words, and
He listens and knows.
116. And if you were to obey most
of those on earth they would lead
you astray from the way of Allah, for
they follow only assumptions and
only guess.
117. For your Lord knows best who
has strayed from His way and He
knows best those who are guided.
118. So eat from that over which the
name of Allah has been mentioned if
you believe in His signs.
119. And what is the matter with
you that you do not eat from that

103. The eyesight cannot reach Him,
but He reaches the eyesight, and He is
kind and informed.
104. You have already received from
your Lord an insight, and he who sees,
does so for his own self, and he who is
blind, does so against his own self, and
I am not a guardian over you.
105. This is how We spell out the signs
so that they would say: you studied
(them), and so that We clarify it to
people who know.
106. Follow that which has been
revealed to you from your Lord, there
is no god but Him, and turn away
from the idolaters.
107. And if Allah willed, they would
not have been idolaters, and We did
not place you as a guardian over them,
and you are no protector over them.
108. And do not insult those they call
besides Allah, so they (in turn) insult
Allah in enmity without knowledge.
This is how for every community We
make their deeds appeal (to them), then
their return is to their Lord, then He will
inform them what they used to do.
109. And they swear by Allah their
utmost oaths that if a sign came to
them, they would believe in it. Say:
The signs are with Allah, and what do
you know that if it came to them, they
would not believe.
110. And We change their hearts and
perception as they did not believe it to
start with, and We let them get lost in
their rebellion.
111. And if We sent down to them
the angels and the dead spoke to them

Surah 6: Al-An’am Surah 6: Al-An’am

77

submission (Islam), and whom He
pleases to let go astray, He tightens his
chest severely as if he were rising up
into the sky; this is how Allah places
disgrace on those who do not believe.
126. And this is the straight path of
your Lord, We have already explained
the signs to people who remember.
127. They will have a place of peace
with their Lord, and He is their
protector on account of what they did.
128. And on the day He gathers
them altogether (He will say): oh
congregation of Jinn, you had lots
of dealings with mankind; and their
allies amongst mankind will say:
our Lord, we assisted each other and
reached our appointed time which
You defined for us; He will say: the fire
is your abode where you will remain
except for what Allah wills, for your
Lord is wise and knows.
129. And in this way We make the
wrongdoers turn to each other on
account of what they used to commit.
130. Oh congregation of Jinn and
Mankind, did not messengers from
amongst you reach you and tell you
about My signs and warn you of the
meeting of this day? They will say: We
are witnesses against ourselves, and
the life of this world deceived them
and they became witnesses against
themselves that they rejected (the
truth).
131. This is because your Lord
never destroyed a township due
to wrongdoing whilst its people
were unaware.

over which the name of Allah has
been mentioned, when He has
already explained to you what He
has forbidden to you, except for that
what you are compelled to? And many
lead astray with their desires without
knowledge. Your Lord knows best
those who transgress.
120. And leave what is apparent and
what is hidden of sin, for those who
commit sin will be rewarded for what
they invented.
121. And do not eat from that over
which the name of Allah has not been
mentioned as it is an abomination,
and the devils inspire their allies to
argue with you, and if you obey them,
then you are idolaters.
122. Is he who was dead, then We
brought him to life and gave him light
to walk with amongst people, like him
who is as in darkness from which he
cannot emerge? This is how their
deeds are made appealing to those
who reject (the truth).
123. And thus we have placed in every
town its greatest sinners to plot in it,
and they only plot against themselves
but do not realise it.
124. And when a sign comes to them,
they say: we will not believe until we
are given something similar to that
which the messengers of Allah were
given. Allah knows best where to place
His message. Those who sin will be
afflicted with humiliation with Allah
and a severe punishment on account
of what they plotted.
125. And whom Allah wills to
guide, He expands his chest towards

Surah 6: Al-An’am Surah 6: Al-An’am

78

139. And they say: what is in the
wombs of these cattle is reserved
for our males and forbidden to our
wives, and if it is dead, then they share
in it; He will punish them for their
innovation, for He is wise and knows.
140. Lost are those who kill their
children ignorantly without
knowledge and prohibit what Allah
has provided as an invention against
Him, they have gone astray and are
not guided.
141. And He is the One who
brought into existence cultivated
and uncultivated gardens and palm
trees and plants of various taste and
olives and pomegranates, similar and
dissimilar; eat from its fruit when it
grows and give its due on the day of
harvesting, and do not waste, for He
does not love those who are wasteful.
142. And from the cattle are those for
carrying and those for wool and food.
Eat from what Allah has provided for
you and do not follow the footsteps
of the devil, for he is an open enemy
to you.
143. Eight in pairs, two of the sheep
and two of the goats - say: are both
males forbidden, or both females, or
that which the wombs of both females
contain? Inform me with knowledge,
if you are truthful.
144. And two of the camels and two
of the cows - say: are both males
forbidden, or both females, or that
which the wombs of both females
contain? Or were you witnesses when
Allah commanded you this? Then who
is more wrong than he who invents a

132. And for everyone are stages on
account of what they did, and your
Lord is not unaware of what they do.
133. And your Lord is self-sufficient
and owner of mercy, if He willed He
would remove you and replace you
afterwards with what He willed just
as He brought you into existence from
the descendants of other people.
134. For what you were promised will
come and you will not escape.
135. Say: Oh people, do your work as
you do, I do my work, then soon will
you know who will reach the abode (of
the hereafter), for the wrongdoers do
not succeed.
136. And they assign for Allah a
share of the harvest and the cattle He
created and say: this is for Allah, in
accordance with their claim, and this
is for our idols, and that which was for
their idols does not reach Allah, and
that which was for Allah, it reaches
their idols, bad is how they judge.
137. And likewise to many of the
idolaters the killing of their children
for their idols appeals to them, so that
it ruins them and entangles them in
their religion, and if Allah willed, they
would not have done it, so leave them
and what they invent.
138. And they say: these cattle and
harvest are prohibited, nobody but
whom we will shall eat from it, in
accordance with their claim, and the
backs of these cattle are sacred, and
there are cattle over whom they do
not mention the name of Allah as an
invention against Him; He will punish
them for what they invented.

Surah 6: Al-An’am Surah 6: Al-An’am

79

desires of those who deny Our signs
and those who do not believe in
the hereafter and turn away from
their Lord.
151. Say: Come, let me tell you what
your Lord has forbidden to you, not
to associate anything with him, and
goodness towards parents, and not
to kill your children out of (fear of)
poverty - We provide for them and for
you -, and not to come near open or
hidden indecency, and not to kill any
soul which Allah has forbidden except
by right, that is what He orders you for
you to consider.
152. And not to approach the wealth
of the orphan, except to improve it,
until he reaches full strength, and
to observe just measure and weight,
no soul shall be burdened beyond its
capacity, and if you speak, be just, even
if it concerns a relative, and observe
the agreement with Allah, that is what
He orders you for you to take heed.
153. And that this is My straight path,
so follow it, and do not follow other
paths to divert you from His path,
that is what He orders you for you
to beware.
154. Then We gave Musa (Moses) the
book as a complete (guide) for him
who does good and explanation of
everything and guidance and mercy
so that they would believe in meeting
their Lord.
155. And this book We have revealed
as a blessing, so follow it and beware
(of Allah) so that you may find mercy.
156. In case you might say: the book
has been revealed to the two groups

lie against Allah to lead people astray
without knowledge, for Allah does not
guide wrongdoing people.
145. Say: I do not find in what has been
revealed to me any food forbidden
to eat other than carrion or running
blood or pork, for it is unclean, or
an abomination consecrated for
other than Allah, but if someone is
forced without (wilful) transgression
or habit, then your Lord is forgiving
and merciful.
146. And to the Jews We made unlawful
everything with uncleft hooves, and
from the cows and small cattle we have
forbidden to them their fat, except what
is carried on their backs or the offal
or the bone marrow. This is how We
punished them for their transgression,
and We are telling the truth.
147. Then, if they deny you, say: your
Lord is full of extensive mercy, and
His adversity cannot be averted from
sinful people.
148. The idolaters say: had Allah
willed, neither we nor our fathers
would have been idolaters and we
would not have forbidden anything.
Likewise those before them denied
until they tasted Our adversity. Say:
Have you got any knowledge, then
produce it for us. You only follow
assumptions and only guess.
149. Say: to Allah belongs the ultimate
argument, and if He willed, He would
have guided you all.
150. Say: bring forward your witnesses
who witness that Allah forbade that.
Then, if they witness, do not witness
with them, and do not follow the

Surah 7: Al-A’raf

80

Surah 6: Al-An’am
163. He has no partner, and this is
what I have been commanded, and I
am the first to submit (as Muslim).
164. Say: Should I seek other than
Allah as Lord when He is the Lord of
everything, and every soul’s earnings
are on its own account, and no-one
burdened will carry another’s burden,
then your return is to your Lord and
He will inform you about what you
used to differ in.
165. And He is the One who made
you successors on the earth and raised
some of you above others in stages so
He would test you in what He gave you,
for your Lord is swift in retribution
and He is forgiving and merciful.

Surah 7: Al-A’raf
(The Elevations)

In the name of Allah,
the Owner and Giver of Mercy

1. Alif, Lam, Mim, Sad.
2. A book revealed to you, not so you
feel distressed on account of it, but
to warn with it and a reminder for
the believers.
3. Follow that which has been revealed
to you from your Lord and do not
follow allies besides Him, little do you
take heed.
4. And how many towns have We
destroyed when Our adversity reached
them at night or whilst they rest in
the day.
5. Then their only call, when Our
adversity reached them, was to say: we
were wrongdoers.

before us and we were unaware of
their studies.
157. Or you might say: if the book had
been revealed to us we would have
been more guided than them. So a
clear sign has come to you from your
Lord and a guidance and mercy, so
who is more wrong than the one who
denies the signs of Allah and turns
away from them? We will punish those
who turn away from Our signs with
the worst punishment due to having
turned away.
158. Do they expect nothing but that
the angels should come to them or
your Lord should come or some of
the signs of your Lord should come?
The day some of the signs of your Lord
will come, nobody’s belief will benefit
anyone who has not believed before
then or earned good within his belief.
Say: wait, we are also waiting.
159. Those who split their religion
into factions, you have nothing to do
with them; their affair is with Allah,
then He will inform them what they
used to do.
160. Whoever brings a good deed, for
him are ten the like of it, and whoever
brings a bad deed, he is not punished
except with the like of it, and they will
not be wronged.
161. Say: my Lord has guided me to
a straight path, an upright system,
the religion of Ibrahim (Abraham),
sincerely devoted, for he was not one
of the idolaters.
162. Say: my prayer, my sacrifice, my
life and my death are for Allah, the
Lord of all worlds.

Surah 7: Al-A’raf Surah 7: Al-A’raf

81

18. He said: get out of here rebuked
and rejected, whoever of them follows
you, I will fill hell with you altogether.
19. And oh Adam, live with your wife
in the garden, and eat from anywhere
as you please, but do not approach
this tree, because then you would
be wrongdoers.
20. Then the devil whispered to them
to disclose to them what had been
hidden from them of their bodies and
said: your Lord only forbids you from
this tree so that you would not be two
angels or would be living forever.
21. And he swore to them: I am giving
you both sincere advice.
22. So he led them astray with
deception, and when they tasted from
the tree their bodies became disclosed
to them and they began to cover them
with leaves from the garden, and their
Lord called them: did I not forbid you
this tree and tell you that the devil is
an open enemy to you?
23. They said: our Lord, we have
wronged ourselves, and if You do not
forgive us and have mercy on us, we
will be lost.
24. He said: get down as enemies one
to another. There will be a place to
settle and a limited provision for you
on earth.
25. He said: you will live on it and
die on it and you will be resurrected
from it.
26. Oh children of Adam, We have
revealed for you clothes to hide
your bodies and as ornament, and
the clothing of awareness is better;

6. Then We shall question those who
were sent to, and We shall question
the messengers.
7. Then We shall tell them with
knowledge, and We were not absent.
8. And the weight shall be true that
day, so whose weight is heavy, those
will be successful.
9. And whose weight is light, those
will have lost themselves by doing
wrong against Our signs.
10. And already have We established
you on earth and given you a livelihood
on it, little thanks do you give.
11. And We created you, then shaped
you, then said to the angels: prostrate
to Adam, and they prostrated except
Iblis (the devil) who was not amongst
those prostrating.
12. He said: what prevented you from
prostrating when I commanded you?
He said: I am better than him, You
created me from fire and created him
from clay.
13. He said: get down from here, you
have no right to be arrogant here,
so get out, you are from amongst
those humiliated.
14. He said: give me time till the day
when they are resurrected.
15. He said: you are given time.
16. He said: because You let me go
astray, I shall discourage them from
Your straight path.
17. Then I shall come to them from in
front and from behind and from their
right and from their left, and You will
find most of them ungrateful.

Surah 7: Al-A’raf Surah 7: Al-A’raf

82

33. Say: my Lord has forbidden
indecency, both open and hidden,
and sin and transgression without
right and that you associate with Allah
that for which He has not sent any
authority and that you say about Allah
what you don’t know.
34. And for every community there is
a fixed term, then when its term is up,
they will not delay it for an hour nor
speed it up.
35. Oh children of Adam, messengers
of your own have reached you to relate
to you My signs, so who bewares
and does good, they shall not fear
nor worry.
36. And those who deny Our signs
and are arrogant about them, they will
be the inmates of the fire where they
will remain.
37. Who then is more wrong than
him who invents a lie against Allah or
denies His signs? Their share of what
has been written will come to them
until, when Our messengers come to
take them away, they will say: where
is what you called on besides Allah?
They will say: they have abandoned
us, and they will be witnesses against
themselves that they were rejecting
(the truth).
38. He will say: enter the fire with
communities who have gone before
you of the Jinn and mankind.
Whenever a community enters it
curses its counterpart until, when
they have all arrived there, the last of
them will say to the first: our Lord,
these have led us astray, so give them
double the punishment of the fire. He

this is of the signs of Allah so that
they remember.
27. Oh children of Adam, let not the
devil tempt you like he expelled both
your parents from the garden (of
paradise), removing from them their
clothing to disclose to them their
bodies, for he and his tribe see you
from where you do not see them. We
have made the devils allies for those
who do not believe.
28. And when they commit an
indecency, they say: we found
our fathers doing so and Allah
commanded us to do so. Say: Allah
does not command indecency; do you
say about Allah what you don’t know?
29. Say: my Lord commands justice
and that you face towards Him
wherever you pray and call Him with a
sincere religion; as He originated you,
you will return.
30. A group He has guided and a
group deserves error for they took
the devils as allies besides Allah and
reckoned that they were guided.
31. Oh children of Adam, use
presentable clothing wherever you
pray and eat and drink and do not
waste, for He does not love those who
are wasteful.
32. Say: who has forbidden presentable
clothing which Allah brought forth
for His servants and good food? Say:
on the day of resurrection they are
exclusively for those who believed in
this world. This is how We explain the
signs to people who know.

Surah 7: Al-A’raf Surah 7: Al-A’raf

83

45. Those who divert from the way of
Allah and desire it to be crooked and
reject the hereafter.
46. And between them is a barrier,
and on its elevations there are men
who know each by their signs. And
they call the inhabitants of the garden,
saying: peace be with you. They haven’t
entered it yet, but they are hoping.
47. And when their eyes are turned
towards the inmates of the fire they
say: our Lord, do not place us with the
wrongdoing people.
48. And those on the elevations call
men whom they know from their
characteristics, saying: your grouping
together and your arrogance did not
benefit you.
49. Are those the ones you swore
Allah’s mercy would not reach? Enter
the garden, no fear shall you have nor
shall you worry.
50. And the inmates of the fire call
the inhabitants of the garden: pass
us of the water or of what Allah has
provided you with. They say: Allah
has forbidden it to those who rejected
(the truth).
51. Those who took their religion
as pastime and play and the life of
the world deceived them, so today
We forget them just as they forgot
the meeting of this day and disputed
Our signs.
52. And We gave them a book and
explained it with knowledge as a
guidance and mercy for people
who believe.

will say: all will have double, but you
don’t know.
39. And the first will say to the last:
you were no better than us, so taste the
punishment for what you used to do.
40. Those who deny Our signs and
are arrogant about them, the doors of
heaven will not be opened for them
and they will not enter the garden
(of paradise) until a thick rope fits
through the eye of a needle, and this is
how We punish the sinners.
41. They will have hell as an abode and
as a covering from above them, and
this is how We punish the wrongdoers.
42. And those who believe and do
good work: We do not task any soul
beyond its capability, they belong in
the garden (of paradise), where they
will remain.
43. And We remove what is within
them of ill feeling, rivers flow between
them and they will say: Allah is praised
who guided us to this, and we would
not have been guided had not Allah
guided us; the messengers of our Lord
came to us with the truth; and it will
be announced that this is the garden
you have inherited on account of what
you used to do.
44. And the inhabitants of the garden
will call the inmates of the fire, saying:
we found what our Lord promised us
to be true, so have you found what
your Lord promised you to be true?
They will say: yes. And a caller will call
from among them that the curse of
Allah is upon the wrongdoers.

Surah 7: Al-A’raf Surah 7: Al-A’raf

84

people, serve Allah, you have no god
other than Him. I fear for you the
punishment of a tremendous day.
60. The leaders of his people said: we
see you in clear error.
61. He said: oh my people, there is no
error with me, but I am a messenger
from the Lord of all worlds.
62. I convey to you the messages of my
Lord and give you sincere advice and
know from Allah what you don’t know.
63. Or are you astonished that a
reminder reaches you from your Lord
through a man from amongst you to
warn you and so that you beware (of
Him) and find mercy?
64. But they denied him, so We
rescued him and those with him in the
ship and drowned those who denied
Our signs, for they were blind people.
65. And to ‘Ad (We sent) their brother
Hud, saying: oh my people, serve
Allah, you have no god other than
Him, do you not beware (of Him)?
66. The leaders of his people who
rejected (the truth) said: we see you
are foolish and we consider you a liar.
67. He said: oh my people, there is
no foolishness with me, but I am a
messenger from the Lord of all worlds.
68. I convey to you the messages of
my Lord and I am a reliable advisor
to you.
69. Or are you astonished that a
reminder reaches you from your
Lord through a man from amongst
you? Remember when He made you
successors after the people of Nuh
(Noah) and He made you very tall in

53. Are they only waiting for its
outcome? The day its outcome arrives
those who forgot before will say:
the messengers of our Lord came to
us with the truth, so are there any
mediators to speak up for us or will
we return to act differently from what
we did? They have lost themselves and
what they invented has deserted them.
54. Your Lord is the One who created
the heavens and the earth in six
days, then He rose onto the throne,
He makes the night cover the day
pursuing it constantly, and the sun and
the moon and the stars travel by His
command, indeed to Him belongs the
creation and the command, exalted is
Allah the Lord of all worlds.
55. Call your Lord humble and secretly,
for He does not love the transgressors.
56. And do not cause corruption on
earth after it has been set right, and
call Him in fear and hope, for the
mercy of your Lord is close to those
who do good.
57. And He is who sends the winds
as an advance announcement of His
mercy, until when it carries heavy
clouds We direct them to dead land
and send with them water and with
it make all kinds of fruit grow. This is
how We bring out the dead so that you
take heed.
58. And the good land brings out its
fruit by the permission of its Lord,
and that which is bad only brings out
very little. This is how We spell out the
signs for people who are grateful.
59. We previously sent Nuh (Noah)
to his people, and he said: oh my

Surah 7: Al-A’raf Surah 7: Al-A’raf

85

76. Those who were arrogant said: We
reject that which you believe in.
77. Then they bled the she-camel
to death and violated their Lord’s
command and said: oh Salih, bring
us what you promised us if you are
a messenger.
78. So the earthquake overtook them
and they were found face down in
their houses in the morning.
79. So he turned away from them and
said: oh my people, I already conveyed
to you the messages of my Lord and
gave you sincere advice but you do not
like those who give sincere advice.
80. And Lut (Lot) when he said to his
people: do you bring an indecency no-
one in the whole world has preceded
you with?
81. For you come to men with lust
instead of women, but you are a
wasteful people.
82. And the reply of his people was
merely that they said: expel them from
your town for they are people who
want to keep clean.
83. So We rescued him and his family
except his wife who was of those who
stayed behind.
84. And we sent a downpour on them,
so see what the outcome was like for
the sinners.
85. And to Madyan (Midian) (We
sent) their brother Shu’ayb (Jethro),
saying: oh my people, serve Allah, you
have no god other than Him. A clear
proof has reached you from you Lord,
so give full measure and weight and do
not short-change people and do not

creation, so remember the blessings of
Allah in order to succeed.
70. They said: Have you come to us
so we should serve Allah alone and
abandon what our fathers served?
Then bring us what you have promised
us if you are truthful.
71. He said: disgrace and anger from
Allah have already fallen upon you.
Do you argue with me about names
which you and your fathers have given
without Allah having sent an authority
for it? So wait, I will wait with you.
72. So we rescued him and those
with him by Our mercy and uprooted
those who denied Our signs and did
not believe.
73. And to Thamud (We sent) their
brother Salih, saying: oh my people,
serve Allah, you have no god other
than Him; clear proof has reached you
from your Lord: this is Allah’s she-
camel as a sign for you, so let her eat
on Allah’s earth and do not harm her
or a painful punishment will take you.
74. And remember when He
made you successors after ‘Ad and
accommodated you on earth, whose
plains you use for castles and whose
mountains you use for dwellings, so
remember the blessings of Allah and
do not spread corruption on earth.
75. The leaders of his people who were
arrogant said to the believers amongst
those who were weak: do you know
that Salih has been sent from his Lord?
They said: We believe in what he was
sent with.

Surah 7: Al-A’raf Surah 7: Al-A’raf

86

in them, those who denied Shu’ayb
(Jethro), they were the losers.
93. So he turned away from them and
said: oh my people, I already conveyed
to you the messages of my Lord and
gave you sincere advice, so how can
I be sorry for people who reject (the
truth).
94. And We never sent a prophet to a
town without afflicting its inhabitants
with adversity and hardship so that
they would humble themselves.
95. Then We replaced the harm with
good, until they recovered and said:
hardship and ease previously afflicted
our fathers, then We took them
suddenly without them realising it.
96. And if the inhabitants of the towns
had believed and bewared (of Allah),
We would have opened for them
blessings from the sky and the earth,
but they denied, so We took them on
account of what they used to commit.
97. Are then the inhabitants of the
towns safe from Our distress reaching
them at night whilst they sleep?
98. Or are then the inhabitants of the
towns safe from Our distress reaching
them in the morning whilst they play?
99. Are they then safe from Allah’s
scheme? Nobody feels safe from
Allah’s scheme except people who
are losers.
100. Is it not evident to those who
inherited the earth after its inhabitants
that if We willed We would afflict
them on account of their sins? And
We imprint upon their hearts so that
they do not listen.

cause corruption on earth after it has
been set right. This is better for you if
you are believers.
86. And do not block every path
threatening and diverting from the
way of Allah those who believe in
Him and desiring it to be crooked,
and remember when you were few
and He increased you in number, and
see what the outcome was like for
the corrupters.
87. And if a party of you believe in
that which I have been sent with and
a party do not believe, then wait until
Allah judges between us, and He is the
best to judge.
88. The leaders of his people who
were arrogant said: we will expel you,
oh Shu’ayb (Jethro) and those who
believe with you from our town unless
you return to our religion. He said:
What if we resent it?
89. We would have invented a lie
against Allah if we returned to your
religion after Allah rescued us from it,
and it is not for us to return to it unless
Allah, our Lord, wills it; our Lord’s
knowledge extends to everything,
we trust in Allah - our Lord decide
between us and our people with truth,
and You are the best to decide.
90. And the leaders of his people who
rejected (the truth) said: if you follow
Shu’ayb (Jethro), you will be losers.
91. So the earthquake overtook them
and they were found face down in
their houses in the morning.
92. Those who denied Shu’ayb
(Jethro), as if they had not prospered

Surah 7: Al-A’raf Surah 7: Al-A’raf

87

112. To bring you every
knowledgeable magician.
113. And the magicians came to
Pharaoh saying: for sure we will have
a reward if we are the winners?
114. He said: yes, and you will be of
the inner circle.
115. They said: oh Musa (Moses),
either you throw or we are the ones
who throw.
116. He said: you throw, then when
they threw, they bedazzled the eyes
of people and frightened them and
brought tremendous magic.
117. And we inspired Musa (Moses):
throw, then it will take over what
they invent.
118. Then the truth was established
and what they did was cancelled.
119. So they were overcome at this
point and turned humiliated.
120. And the magicians fell prostrate.
121. They said: we believe in the Lord
of all worlds.
122. The Lord of Musa (Moses) and
Harun (Aaron).
123. Pharaoh said: do you believe
in him before I have given you
permission? This is a scheme you have
schemed in the city to expel from it its
inhabitants, but soon you will know.
124. I shall cut off your hands and feet
on opposite sides, then I shall crucify
all of you.
125. They said: we will turn to
our Lord.
126. And you only hold against us that
we believed in the signs of our Lord

101. Those are the towns of whose
information We tell you. Our
messengers reached them with clear
proofs, but they would not believe
that which they denied before. This is
how Allah imprints on the hearts of
the rejecters.
102. And We found most of them
without commitment, and We found
most of them sinful.
103. Then after them We sent Musa
(Moses) with Our signs to Pharaoh
and his leaders, but they did not
do justice to them, so see what the
outcome of the corrupters was like.
104. And Musa (Moses) said: oh
Pharaoh, I am a messenger from the
Lord of all worlds.
105. It is binding upon me that I do
not say about Allah anything but the
truth. I have come to you with a clear
proof from your Lord, so send the
children of Israel with me.
106. He said: if you have come with a
sign, then show it if you are truthful.
107. So he threw down his staff and it
became a real snake.
108. And he pulled out his hand and it
could be seen as white.
109. The leaders of the people
of Pharaoh said: this is a
knowledgeable magician.
110. He wants to expel you from your
land, so what do you command?
111. They said: defer him and his
brother and send mobilisers to
the cities,

Surah 7: Al-A’raf Surah 7: Al-A’raf

88

134. And when the punishment
fell upon them, they said: oh Musa
(Moses), call your Lord for us on
account of His agreement with you
that if you remove the punishment
from us, we will believe in you and
send the Children of Israel with you.
135. Then when We removed the
punishment from them until a
future date set for them, they broke
their promise.
136. So We took revenge on them and
drowned them in the sea, because they
denied Our signs and were careless
about them.
137. And We gave to the people who
had been oppressed the East and West
of the earth which We had blessed as
an inheritance, and the good word of
your Lord was accomplished for the
Children of Israel on account of their
patience, and we destroyed the work
of Pharaoh and his people and what
they had built.
138. And We made the Children of
Israel cross the sea and they came to
a people devoted to idols of theirs and
said: oh Musa (Moses), make us an
idol like they have idols. He said: you
are foolish people.
139. For what they engage in will be
wiped out and what they used to do
will be worthless.
140. He said: should I desire any god
other than Allah for you when He has
favoured you over everybody else?
141. And when We rescued you from
the family of Pharaoh who afflicted
you with bad punishment, killing your

when they came to us. Our Lord, grant
us patience and take us away whilst
having submitted (as Muslims).
127. And the leaders of the people of
Pharaoh said: are you going to leave
Musa (Moses) and his people to cause
corruption on earth and abandon you
and your gods? He said: we will kill
their sons and spare their women and
we have power over them.
128. Musa (Moses) said to his people:
seek the help of Allah and be patient,
for Allah gives the earth as inheritance
to whom He will of His servants, and
the outcome is for those who beware
(of Him).
129. They said: we were punished
before and after you came to us. He
said: maybe your Lord will destroy
your enemy and make you successors
on earth to see how you behave.
130. And We previously afflicted
the family of Pharaoh with years of
drought and lack of fruit so that they
would remember.
131. And when something good
reached them, they said: this is for
us, and when something bad afflicted
them, they ascribed it to Musa (Moses)
and those with him. But no, what they
ascribe is from Allah but most of them
don’t know.
132. And they said: whatever sign you
bring to bewitch us with it, we will not
believe you.
133. So We sent on them the floods,
the locusts, the lice, the frogs and the
blood as distinct signs, but they were
arrogant and were sinful people.

Surah 7: Al-A’raf Surah 7: Al-A’raf

89

sign, they do not believe in it, and when
they see the path of righteousness, they
do not take it as a path, and when they
see the path of transgression, they take
it as a path, that is because they deny
Our signs and are ignorant of them.
147. And those who deny Our signs
and the meeting of the hereafter, their
deeds are wasted - are they rewarded
for anything but what they did?
148. And after he had gone, the people
of Musa (Moses) fashioned some of
their jewellery into the shape of a calf
which had a mooing sound; did they
not consider that it did not speak to
them nor guide them the way? They
fashioned it and were wrongdoers.
149. And when they gave up on it and
saw that they had gone astray they
said: if our Lord does not have mercy
on us and forgive us, we will be lost.
150. And when Musa (Moses)
returned to his people angry and sad,
he said: bad is what you did in my
absence. Do you want to hasten the
outcome from your Lord? And he
threw the tablets and took his brother
by the head and pulled him towards
him. He said: son of my mother, the
people overpowered me and almost
killed me, so do not show enmity
towards me and do not place me
amongst the wrongdoers.
151. He said: My Lord, forgive me
and my brother and enter us into Your
mercy and You are the most merciful
of all.
152. Those who fashioned the calf,
anger from their Lord and humiliation

sons and sparing your women, which
was a tremendous test from your Lord
for you.
142. And We set a time of thirty nights
for Musa (Moses) and supplemented it
with (another) ten, so the appointment
with his Lord was completed in forty
nights, and Musa (Moses) said to his
brother Harun (Aaron): represent
me amongst my people and make
peace and do not follow the way of
the corrupters.
143. And when Musa (Moses) came
for Our appointment and his Lord
spoke to him, he said: my Lord, show
Yourself to me so I can look at You.
He said: you will not see Me, but look
at the mountain, and if it stays in its
place, then you will see Me. And when
his Lord covered the mountain with
His glory, He made it crumble and
Musa (Moses) fell struck down. Then
when he rose up, he said: glorified
are You, I repent to you and am first
amongst the believers.
144. He said: oh Musa (Moses), I have
chosen you above mankind with My
messages and speech, so take what I
have given you and be of those who
are grateful.
145. And We decreed all manner of
things for him on the tablets as an
admonition and an explanation of
everything, so take it with strength
and command your people to take of
its best (content); I will show you the
abode of the sinful.
146. I will turn away from My signs
those who are arrogant on earth
without right, and when they see each

Surah 7: Al-A’raf Surah 7: Al-A’raf

90

believe in him and support him and
help him and follow the light which
has been sent with him, those are
the successful.
158. Say: oh people, I am the
messenger of Allah to all of you, of the
One to whom belongs the kingdom of
the heavens and the earth, there is no
god but Him, He gives life and death,
so believe in Allah and His messenger,
the prophet, the unlettered, who
believes in Allah and His words, and
follow him in order to be guided.
159. And from the people of Musa
(Moses) is a community who guide
with the truth and do justice to it.
160. And We divided them into twelve
tribes as communities and revealed to
Musa (Moses) when his people asked
him for water to strike with your staff
the rock, then twelve springs gushed
out from it - each people knew their
drinking place -, and We shaded the
cloud over them and sent to them
honeydew and quails: eat from the
good things We have provided you
with. And We did not wrong them, but
they wronged themselves.
161. And when it was said to them:
live in this town and eat from it as
you please and ask to be accepted and
enter the gate submissive, We shall
forgive you your shortcomings and
shall give more to those who do good.
162. Then the wrongdoers amongst
them changed their instructions into
something else, so We sent to them a
punishment from the sky because of
their wrongdoing.

will reach them in this world, and that
is how We punish the inventors.
153. And those who do bad deeds,
then repent afterwards and believe,
your Lord is afterwards forgiving
and merciful.
154. And when the anger left Musa
(Moses) he took the tablets and within
them was guidance and mercy for
those who are in awe of their Lord.
155. And Musa (Moses) chose seventy
men from his people to meet Us, and
when the trembling overtook them he
said: My Lord, if you willed, You could
have destroyed them and me before,
are You going to destroy us on account
of what the fools amongst us did? This
is only Your test by which You lead
astray whom You will and guide whom
You will; You are our protector, so
forgive us and have mercy on us, and
You are the best of those who forgive.
156. And decree good for us in this
world and in the next for we repent
to You. He said: My punishment, I
will afflict with it whom I will, and my
mercy extends to everything, so I will
decree it for those who beware and
give the Zakat and those who believe
in Our signs.
157. Those who follow the messenger,
the prophet, the unlettered, whom
they find described with them in the
Torah and the Injil, who commands
them good conduct and forbids them
wrongdoing and permits them of
the good things and prohibits them
harmful things and relieves them
of their burden and the restrictions
which were upon them, so those who

Surah 7: Al-A’raf Surah 7: Al-A’raf

91

from them that they should not say
anything about Allah except the truth,
and they studied what it contained?
And the abode of the hereafter is
better for those who beware (of Allah)
- don’t you think?
170. And those who hold on to the
book and keep up prayer, We do
not waste the reward of those who
do good.
171. And when We lifted the mountain
above them as if it were a cloud cover
and they thought it would fall onto
them: take what We give you with
strength and remember its contents so
that you will beware (of Allah).
172. And when your Lord took from
the midst of the children of Adam
their descendants and made them
witness against themselves: Am I not
your Lord? They said: Sure, we are
witnesses. So that you would not say
on the day of resurrection that we
were unaware of this.
173. Or that you would say: our
fathers were idolaters before and
we are descendants after them, are
You going to destroy us for what the
inventors did?
174. And this is how We explain the
signs so that they return.
175. Recite to them the account of the
one whom We gave Our signs, then he
abandoned them and the devil pursued
him, so he was of the misguided.
176. And had We willed We could
have elevated him through them, but
he wanted to live forever on earth and
followed his desire, so his likeness is

163. And ask them about the town
which was near the sea, when they
transgressed the Sabbath, when their
fish came to them in shoals on their
Sabbath day, and on the day they did
not observe the Sabbath it did not
come to them. This is how We tried
them because of their excesses.
164. And when a community from
amongst them said: why do you
admonish a people whom Allah will
destroy or punish severely? They said:
as an excuse before our Lord and so
that they beware.
165. And when they forgot what they
were reminded with, We saved those
who prohibited evil and overtook the
wrongdoers with a nasty punishment
because of their excesses.
166. And when they persisted in what
they had been prohibited from, We
said to them: be despicable monkeys.
167. And when your Lord announced:
I will raise against them until the day
of resurrection those who will afflict
them with the worst punishment, for
your Lord is swift in retribution and
He is forgiving, merciful.
168. And We split them on earth
into communities, amongst them are
the righteous and amongst them are
otherwise, and We tested them with
good and bad so that they return.
169. Then there were descendants
after them who inherited the book;
they take from the availability of
this lesser world and say: we will
be forgiven. And when a similar
availability reaches them, they take it.
Was not the promise of the book taken

Surah 7: Al-A’raf Surah 7: Al-A’raf

92

So in what statement after that do
they believe?
186. Whom Allah lets go astray,
nobody will guide him, and He lets
them get lost in their rebellion.
187. They ask you about the hour, for
when is it fixed? Say: knowledge about
it is with my Lord, nobody discloses
it at its time but He; it is heavy in the
heavens and the earth; it does not
come upon you but suddenly. They ask
you as if you were informed of it. Say:
knowledge about it is with Allah but
most people do not know.
188. Say: I do not master benefit or
harm for myself except for what Allah
wills, and if I were to know the unseen
I would have abundance of good and
bad would not afflict me. I am only a
warner and bringer of good news to
people who believe.
189. He is who created you from a
single soul and produced from it its
spouse so that he would find rest in
her, and when he covers her she carries
a light burden and moves along with it,
and when it becomes heavy, they both
call on Allah their Lord: if you give us
what is healthy we will be grateful.
190. And when He gave them what
is good, they assigned partners for
it in what He gave them, but Allah
is elevated above what they assign
as partners.
191. Do they assign as partners what
does not create a thing and who are
themselves created?
192. And they are unable to help them
nor help themselves?

like that of the dog, if you burden him
he pants or if you leave him he pants.
That is the likeness of people who deny
Our signs, therefore relate the story so
that they reflect.
177. Bad is the likeness of people
who deny Our signs and were
wrongdoers themselves.
178. Whom Allah guides, he is guided,
and whom He lets go astray, those are
the losers.
179. And already did We create many
of the Jinn and mankind for hell. They
have hearts with which they do not
understand and they have eyes with
which they do not see and they have
ears with which they do not hear. They
are like cattle but more astray. They are
the careless.
180. And to Allah belong the most
beautiful names, so call Him by
them. And leave those who distance
themselves from His names, they will
be punished for what they did.
181. And from those We have created
is a community who guide with the
truth and do justice to it.
182. And those who deny Our signs,
We gradually pursue them from where
they are unaware.
183. And I give them some space, for
my plot is firm.
184. Do they not reflect? There is no
madness in their companion, he is
only a clear warner.
185. Do they not look at the kingdom
of the heavens and the earth and what
Allah has created and that perhaps
their term has already come close?

Surah 8: Al-Anfal

93

Surah 7: Al-A’raf
been revealed to me by my Lord.
This is clear evidence from my Lord
and a guidance and mercy for people
who believe.
204. And if the Qur’an is recited, then
listen to it and be silent in order to
receive mercy.
205. And remember your Lord within
yourself humble and secretly and
without speaking out in the morning
and in the evening and do not be
amongst the careless.
206. Those near your Lord are not
too arrogant to serve Him, and they
glorify Him and prostrate to Him.

Surah 8: Al-Anfal
(The Booty)

In the name of Allah,
the Owner and Giver of Mercy

1. They ask you about the booty.
Say: the booty is for Allah and the
messenger, so beware of Allah and
make peace between yourselves and
obey Allah and His messenger if you
are believers.
2. The believers are those who if Allah
is mentioned their hearts become
fearful and if His signs are recited to
them they increase them in faith and
they rely on their Lord.
3. Those who keep up prayer and
spend from what We have provided
for them.
4. Those are the true believers. For
them are stages with their Lord and
forgiveness and generous provision.

193. And if you call them to the
guidance, they do not follow you. It
makes no difference to them whether
you call them or remain silent.
194. Those you call upon besides
Allah are servants just like you, so
call them and let them respond if you
are truthful.
195. Do they have feet to walk with, or
do they have hands to grip with, or do
they have eyes to see with, or do they
have ears to hear with? Say: call your
associates, then plot against me and do
not hesitate.
196. For my protector is Allah who
has revealed the book and He protects
the righteous.
197. And those whom you call upon
besides Allah are unable to help you
and cannot help themselves.
198. And if you call them to the
guidance they do not hear, and you
see them gazing at you but they do
not see.
199. Accept excuses and command
good conduct and turn away from
the ignorant.
200. And if you are in any way
provoked by the devil then seek refuge
in Allah, for He listens and knows.
201. Those who beware (of Allah),
when a suggestion from the devil
touches them, they reflect and then
they see clearly.
202. Whilst their brothers lead them
into error, then they do not desist.
203. And if you do not bring them a
sign they say: why did you not bring
it about? Say: I only follow what has

Surah 8: Al-Anfal Surah 8: Al-Anfal

94

13. This is because they break away
from Allah and His messenger, and
whoever breaks away from Allah and
His messenger, then Allah is severe
in punishment.
14. This is for you, so taste it as for
those who reject (the truth) is the
punishment of the fire.
15. Oh you believers, when you meet
those who reject (the truth) in battle,
then do not turn your backs on them.
16. And whoever turns his back that
day, except to reposition for fighting
or to join a detachment, he has
already brought upon himself the
anger of Allah and his abode is hell, a
bad destination.
17. For you did not kill them, but
Allah killed them, and you did not
throw when you threw, but Allah
threw in order for the believers to be
tested by Him in a beautiful manner,
for Allah listens and knows.
18. So it was, and Allah always
weakens the plot of those who reject
(the truth).
19. If you seek victory, victory has
already overcome you, and if you stop
it is better for you, and if you return,
We return and your numbers, however
great, will not benefit you, and Allah is
with the believers.
20. Oh you believers, obey Allah and
His messenger and do not turn away
from him whilst you listen.
21. And do not be like those who say
we listen, yet they do not listen.

5. Just as your Lord sent you out from
your home with the truth even if a
section of the believers resent it.
6. They argue with you about the
truth after it has been made clear as
if they were driven towards death in
plain sight.
7. And when Allah promised you that
one of the two parties would be yours
and you wished that the one with less
sting would be yours and Allah willed
to verify the truth with His words and
cut off the future of those who reject
(the truth).
8. So that He would verify the truth
and nullify falsehood even if the
sinners resent it.
9. When you asked your Lord for
success and He responded to you that
I will help you with a thousand angels
in succession.
10. And Allah only gave this as good
news and to contend your hearts with
it, and victory is only from Allah the
mighty and wise.
11. When He covered you with a
calming safety from Him and sent
down to you from the sky water to
purify you with and to remove from
you the affliction of the devil and to
fortify your hearts and make your
foothold firm.
12. When your Lord revealed to the
angels that I am with you, so make
firm those who believe; I will throw
fear into the hearts of those who reject
(the truth), so strike them on the
necks and strike every limb of them.

Surah 8: Al-Anfal Surah 8: Al-Anfal

95

and Allah plots, and Allah is the best
of plotters.
31. And when Our signs are recited
to them, they say we have heard; if
we wanted we could say something
similar for these are only stories of old.
32. And when they said: oh Allah, if
this is the truth from You, then rain
upon us stones from the sky or bring
us a painful punishment.
33. And Allah was not going to punish
them whilst you were amongst them,
and Allah was not going to punish them
whilst they were seeking forgiveness.
34. And why should Allah not punish
them whilst they divert from the
sacred mosque when they were not its
protectors, for its protectors are only
those who beware (of Allah), but most
of them do not know.
35. And their prayer near the House
was nothing but screaming and
clapping, so taste the punishment on
account of having rejected (the truth).
36. Those who reject (the truth) spend
their wealth to divert from the way
of Allah, then they will have spent it
after which it will be a loss for them;
after that they will be overpowered
and those who reject (the truth) will
be gathered to hell.
37. In order for Allah to separate the
bad and the good and stack up the bad
and pile it all up and place it in hell;
those are the losers.
38. Say to those who reject (the truth),
if they stop, they will be forgiven what
went before, and if they return, then
the example of old has already passed.

22. For the worst creatures before
Allah are the deaf and dumb, those
who do not understand.
23. And if Allah knew any good in
them, He would have made them
hearing, and if He had made them
hearing they would turn away
in opposition.
24. Oh you believers, respond to Allah
and the messenger when he calls you
to what revives you, and know that
Allah comes between a man and his
heart and that you will be gathered
to Him.
25. And beware of a corruption which
will not only afflict those who do
wrong amongst you, and know that
Allah is severe in punishment.
26. And remember when you were
few and oppressed on earth, fearing
that the people would seize you, then
He gave you refuge and helped you
with His victory and provided well for
you so that you would be grateful.
27. Oh you believers, do not betray
Allah and the messenger nor betray
your trust knowingly.
28. And know that your wealth and
children are a test and that with Allah
is immense reward.
29. Oh you believers, if you beware
of Allah, He will provide a break-
through for you and cancel your bad
deeds from you and forgive you, and
Allah possesses immense generosity.
30. And when those who reject (the
truth) plot against you to capture
you, kill you or expel you - they plot

Surah 8: Al-Anfal Surah 8: Al-Anfal

96

45. Oh you believers, when you meet
a detachment, be firm and remember
Allah a lot in order to succeed.
46. And obey Allah and His messenger
and do not dispute, so that you weaken
and your spirit departs, and be patient,
for Allah is with the patient.
47. And do not be like those who
emerged from their houses proud and
to be seen by people and divert from
the way of Allah, and Allah surrounds
what they do.
48. And when the devil made their
deeds appeal to them and said to them,
none of the people will overpower you
today and I will stand by you, and
when the two groups saw each other
he turned on his heels and said: I am
free of you, I see what you do not
see, I fear Allah, and Allah is severe
in punishment.
49. When the pretenders and those
with a disease in their hearts said,
their religion has deceived these,
and whoever relies on Allah, Allah is
mighty and wise.
50. And if you could see how the
angels took away those who reject (the
truth), striking their faces and backs
and (saying): taste the punishment
of burning.
51. This is for the deeds you have sent
ahead and that Allah does not wrong
(His) servants.
52. Like the practice of the family of
Pharaoh and those before them, they
rejected the signs of Allah, so Allah
seized them on account of their sins.
Allah is strong, severe in punishment.

39. And fight them until there is
no corruption and the religion is
completely for Allah, but if they stop,
then Allah sees what they do.
40. And if they turn away, then know
that Allah is your protector, the best
protector and the best helper.
41. And know that whatever booty
you seize, a fifth of it is for Allah and
the messenger and the relatives and
the orphans and the poor and the
traveller if you believe in Allah and
what He has revealed to His servant
on the day of separation, the day the
two troops met, and Allah is able to
do anything.
42. When you were on the nearer
slope and they were on the more
distant slope and the caravan was
below you, and had you promised
(to fight), you would have disagreed
about the promise, but it happened
so that Allah would decide a matter
which had to be so that whoever was
destroyed would be destroyed upon
evidence and whoever lived would
live upon evidence, and Allah listens
and knows.
43. When Allah showed them to you
in your sleep as few, and had He shown
them to you as many, you would have
weakened and disputed about the
matter, but Allah gave reassurance, for
He knows what is kept inside.
44. And when He showed them to
you when you met as few in your eyes
and made you look few in their eyes,
so that Allah would decide a matter
which had to be, and to Allah return
all things.

Surah 8: Al-Anfal Surah 8: Al-Anfal

97

62. And if they want to cheat you, then
Allah is sufficient for you, He is the
One who aided you with His help and
the believers.
63. And He attuned their hearts; if you
spent all that is on earth you could not
have attuned their hearts, but Allah
attuned them, for He is mighty and wise.
64. Oh prophet, Allah is sufficient for
you and those amongst the believers
who follow you.
65. Oh prophet, encourage the
believers to fight; if there are twenty
steadfast amongst you, they will
overpower two hundred, and if
there are a hundred of you, they will
overpower a thousand of those who
reject (the truth), for they are a people
who do not understand.
66. Now Allah has lightened things for
you and knows that there is weakness
in you, so if there are a hundred
steadfast amongst you, they will
overpower two hundred, and if there
are a thousand, they will overpower
two thousand with the permission of
Allah, and Allah is with those who
are steadfast.
67. It is not fit for the prophet to take
captives until he has established himself
in the land; you want the offering of the
world and Allah wants the hereafter,
and Allah is mighty and wise.
68. If there was not a previous decree
from Allah, you would have met a
severe punishment on account of what
you took.
69. Then eat of what you have taken
in booty as lawful and good and
beware of Allah, for Allah is forgiving
and merciful.

53. This is because Allah never
changes a blessing He has blessed a
people with until they change what
is in themselves, and because Allah
listens and knows.
54. Like the practice of the family of
Pharaoh and those before them, they
denied the signs of their Lord, so He
destroyed them on account of their sins
and drowned the family of Pharaoh,
and they were all wrongdoers.
55. For the worst creatures before
Allah are those who reject (the truth)
so do not believe.
56. Those whom you took a promise
from, then they break their promise
each time, and they do not beware.
57. Then when you capture them in
war, frighten with them those behind
them so that they will remember.
58. And if you fear from a people
treachery, then repudiate them in a
fair manner, for Allah does not love
the treacherous.
59. And those who reject (the truth)
should not count on prevailing, they
will not escape.
60. And prepare for them what you
can in strength and well-arranged
horses to frighten with it the enemy of
Allah and your enemy as well as others
besides them whom you do not know;
Allah knows them. And whatever
you spend in the way of Allah, it will
be repaid to you and you will not
be wronged.
61. And if they incline to peace, then
incline to it and rely on Allah, for He
listens and knows.

Surah 9: At-Taubah

98

Surah 8: Al-Anfal

Surah 9: At-Taubah
(Repentance)

1. A repudiation from Allah and
His messenger for the idolaters with
whom you have a treaty.
2. Travel then on earth for four months
and know that you cannot defeat Allah
and that Allah humiliates those who
reject (the truth).
3. And an announcement from Allah
and His messenger to the people on the
day of the greater pilgrimage (Hajj) that
Allah and His messenger repudiate the
idolaters, so if you repent it is better
for you, and if you turn away, then
know that you cannot defeat Allah,
and announce to those who reject (the
truth) a painful punishment.
4. Except those of the idolaters with
whom you have a treaty and who then
did not withhold anything from you
and did not assist anyone against you,
then complete their treaty for them
until their (agreed) term, for Allah
loves those who beware.
5. Then, when the sacred months have
passed, kill the idolaters wherever
you find them and capture them and
besiege them and intercept them
wherever possible, but if they repent
and keep up prayer and give Zakat,
then let them go their way, for Allah is
forgiving and merciful.
6. And if any of the idolaters seeks
your protection, then protect him
until he has heard the word of Allah,
then deliver him to his place of safety;
this, because they are people who do
not know.

70. Oh prophet, say to the captives
in your possession: if Allah knows
any good in your hearts, He will give
you better than what has been taken
from you and forgive you, and Allah is
forgiving and merciful.
71. And if they want to betray you,
then they have already betrayed Allah
before, then He took hold of them,
and Allah is knowing and wise.
72. Those who believe and have
emigrated and fought with their
wealth and their lives in the way of
Allah, and those who gave refuge and
helped, those are mutual protectors of
each other, and those who believe but
have not emigrated, their protection is
not your concern until they emigrate,
and if they seek your help in the
religion, then it is your duty to help
except against a people with a treaty
between you and them, and Allah sees
what you do.
73. And those who reject (the truth),
they are mutual protectors of each
other, if you do not do this, there will be
corruption and great mischief on earth.
74. And those who believe and
have emigrated and fought in the
way of Allah, and those who gave
refuge and helped, those are the true
believers, for them is forgiveness and
generous provision.
75. And those who believed afterwards
and emigrated and fought with you,
those are from amongst you, and
relatives are mutual protectors of each
other in the book of Allah, for Allah
knows everything.

Surah 9: At-Taubah Surah 9: At-Taubah

99

15. And remove the anger from their
hearts, and Allah turns back to whom
He pleases and Allah is knowing
and wise.
16. Or did you count on being left
alone without Allah knowing those
who strive amongst you and do not
take besides Allah and His messenger
and the believers any close friends,
and Allah knows what you do.
17. It is not befitting for the idolaters
to visit the mosques of Allah bearing
witness against themselves of
rejection; their deeds are wasted and
they will remain in the fire forever.
18. Only those shall visit the mosques
of Allah who believe in Allah and
the last day and keep up prayer and
give Zakat and do not fear other than
Allah, and those will likely be amongst
the guided.
19. Do you equate the provision
of water to the pilgrim and the
maintenance of the sacred mosque
with someone’s belief in Allah and
the last day and effort in the way of
Allah? They are not the same before
Allah, and Allah does not guide
wrongdoing people.
20. Those who believe and emigrated
and strove in the way of Allah with
their wealth and their lives have a
higher stage with Allah, and those are
the winners.
21. Their Lord gives them good news
of mercy from Him and approval and
gardens containing lasting blessings
for them.

7. How can the idolaters have a treaty
with Allah and with His messenger?
Except those with whom you entered
into a treaty at the sacred mosque -
so if they uphold it for you, uphold
it for them, for Allah loves those
who beware.
8. How (can they), whilst when they
gain the upper hand against you they
respect neither relationships nor
obligations regarding you. They try to
please you with their mouths, but their
hearts disagree, and most of them
are sinful.
9. They have sold the signs of Allah for
a small price so that they divert from
His way, bad is what they used to do.
10. They respect neither relationships
nor obligations regarding a believer,
and those are the transgressors.
11. Yet if they repent and keep up
prayer and give Zakat, then they are
your brothers in religion, and We
explain the signs to people who know.
12. And if they break their promises
after their treaty and attack your
religion, then kill the leaders of
rejection, for they keep no promises,
so that they stop.
13. Will you not fight a people who
broke their promises and strove to
expel the messenger when they started
against you first? Do you fear them?
Then Allah has more right that you
fear Him if you are believers.
14. Fight them, Allah will punish
them by your hands and humiliate
them and help you against them and
heal the feelings of believing people.

Surah 9: At-Taubah Surah 9: At-Taubah

100

29. Fight those amongst the people of
the book who do not believe in Allah
nor in the last day and do not hold
sacred what Allah and His messenger
have forbidden and do not observe the
true religion until they personally pay
the protection tax and are submissive.
30. And the Jews claimed ‘Uzayr to
be the son of Allah and the Christians
claimed the Messiah to be the son
of Allah; they say with their mouths
what resembles the claims of those
who denied (the truth) before - may
Allah destroy them, where to are
they diverted?
31. They took their rabbis and monks
as lords besides Allah and the Messiah,
the son of Maryam (Mary), and they
were only commanded to serve a
single god, there is no god but Him,
glorified is He above what they assign
as partners.
32. They want to extinguish the light
of Allah with their talk, and Allah
refuses all but to complete His light
even if the rejecters resent it.
33. He is who sent His messenger with
the guidance and the religion of truth
to make it manifest over all religion
even if the idolaters resent it.
34. Oh you believers, many of the
rabbis and monks consume the wealth
of people by deception and divert from
the way of Allah, and those who hoard
gold and silver and do not spend it in
the way of Allah, announce to them a
painful punishment.
35. On the day it will be heated in
the fire of hell, then their foreheads
and sides and backs will be branded

22. They will remain in them forever,
for with Allah is immense reward.
23. Oh you believers, do not take
your fathers or brothers as protecting
friends if they prefer rejection over
belief; whoever amongst you seeks
their protection, they are wrongdoers.
24. Say: if your fathers and your sons
and your brothers and your partners
and your relatives and wealth you
have acquired and trade whose loss
you fear and homes you are content
with are dearer to you than Allah
and His messenger and to strive in
His way, then wait until Allah settles
the matter, and Allah does not guide
sinful people.
25. Allah has already helped you at
many locations and on the day of
Hunayn when you were impressed
with your multitude, yet it did not
benefit you at all, and the earth became
tight for you in spite of its vastness,
then you turned back.
26. Then Allah sent His reassurance to
His messengers and the believers and
sent soldiers whom you did not see
and punished those who rejected (the
truth), and that is the reward of those
who reject.
27. Then afterwards Allah turns back
to whom He pleases, and Allah is
forgiving and merciful.
28. Oh you believers, the idolaters are
unclean, so they must not come near
the sacred mosque after this year they
were given, and if you fear poverty,
then soon will Allah enrich you from
His favours if He pleases, for Allah is
knowing and wise.

Surah 9: At-Taubah Surah 9: At-Taubah

101

cave and he said to his companion:
do not worry, Allah is with us; then
Allah sent His reassurance to him and
assisted him with soldiers you do not
see and made the word of those who
reject (the truth) the lowest, and the
word of Allah is the highest, and Allah
is mighty and wise.
41. Move out, lightly and heavily
equipped, and strive with your wealth
and your lives in the way of Allah, that
is better for you if you knew.
42. Had it been a nearby opportunity
and short journey, they would have
followed you, but the distance was too
far for them, and they will swear by
Allah that had we been able we would
have gone out with you; they destroy
themselves and Allah knows that they
are lying.
43. Allah lets you off, but why did you
excuse them before those who were
truthful were apparent to you and you
knew the liars?
44. Those who believe in Allah and
the last day do not ask to be excused
by you from fighting with their wealth
and lives, and Allah knows those who
beware (of Him).
45. Only those ask to be excused by
you who do not believe in Allah and the
last day and their hearts are in doubt
and they waver in their uncertainty.
46. And if they wanted to go out,
they would have prepared for it, but
Allah dislikes dispatching them and
prevented them and it was said: stay
with those who stay behind.

with it: this is what you hoarded for
yourselves, so taste what you hoarded.
36. The number of months with Allah
is twelve months by the decree of Allah
on the day He created the heavens and
the earth, four of which are sacred.
This is the upright religion, so do not
wrong yourselves in them, and fight
the idolaters as a whole just like they
fight you as a whole and know that
Allah is with those who beware (of
Him).
37. Substitution is an increase in
rejection by which those who reject
(the truth) lead astray, making it
permissible one year and sacred
another in order to preserve the
number Allah has made sacred but
permit what Allah has prohibited.
Their bad deeds appeal to them, and
Allah does not guide people who
reject (the truth).
38. Oh you believers, what is the
matter with you that when you are
told to move out in the way of Allah
you cling to the earth? Are you content
with the life of this world over the
hereafter? But the provision of the life
of this world is only little compared to
the hereafter.
39. If you don’t move out, He will
punish you with a painful punishment
and replace you with other people
and you will not harm Him at all, and
Allah is able to do anything.
40. If you do not help him, then Allah
already helped him when those who
reject (the truth) expelled him as one
of two, when they both were in the

Surah 9: At-Taubah Surah 9: At-Taubah

102

55. So do not be amazed by their
wealth nor by their children, for Allah
wants to punish them with it in the life
of this world and let them die whilst
rejecting (the truth).
56. And they swear by Allah that they
are from amongst you when they are
not from amongst you, but they are
people who cause division.
57. If they find a refuge or a hide-out
or an entry, they will turn to it hastily.
58. And amongst them is who blames
you regarding charity, so if they are
given of it, they are content, and if they
are not given of it, they are annoyed.
59. And if (only) they were content
with what Allah and His messenger
gave them and said: Allah is enough
for us, Allah and His messenger will
give us from His favours, we look in
hope to Allah.
60. Charity is only for the poor and
the needy and those engaged in its
administration and those whose
hearts are to be reconciled and to free
slaves and for those in debt and in the
way of Allah and for the traveller, an
obligation from Allah, and Allah is
knowing and wise.
61. And amongst them are those who
insult the prophet and say he listens
(to anyone), say: he listens to what is
good for you; he believes in Allah and
believes the believers and is a mercy to
those who believe amongst you. And
for those who insult the messenger of
Allah is a painful punishment.
62. They swear by Allah to you in
order to please you, but Allah and

47. If they went out with you,
they would only add disorder and
cause disturbance for you, seeking
corruption for you, and there are those
amongst you who listen to them, and
Allah knows the wrongdoers.
48. They already sought corruption
before and caused problems for you
until the truth came and Allah’s
command became manifest whilst
they resented it.
49. And amongst them is he who says:
excuse me and do not tempt me; they
have already fallen into temptation
and hell surrounds those who reject
(the truth).
50. If good befalls you, it hurts them,
and if an affliction befalls you, they
say: we already took care of our affairs,
and they turn away rejoicing.
51. Say: nothing will befall us except
what Allah has written for us, He is
our protector and on Allah let the
believers rely.
52. Say: do you wait for other than one
of two good things for us, whereas we
wait for you that Allah afflicts you with
a punishment from Him or by our
hands, so wait, we wait with you.
53. Say: spend obediently or
reluctantly, it will not be accepted of
you, for you were sinful people.
54. And the only thing which
prevented them from their spending
being accepted of them is that they
rejected Allah and His messenger and
do not pray except lazily and do not
spend except grudgingly.

Surah 9: At-Taubah Surah 9: At-Taubah

103

like they joked; those - their deeds are
wasted in this world and the hereafter,
and those are the losers.
70. Did not the account of those before
them reach them, of the people of Nuh
(Noah) and ‘Ad and Thamud and the
people of Ibrahim (Abraham) and
the inhabitants of Madyan (Midian)
and the overturned places? Their
messengers came to them with clear
proofs, so Allah did not wrong them
but they wronged themselves.
71. And the believers, men and
women, are protectors of each other,
they command good conduct and
forbid wrongdoing and keep up prayer
and give Zakat and obey Allah and
His messenger, those - Allah will have
mercy on them, for Allah is mighty
and wise.
72. Allah has promised the believers,
men and women, gardens through
which rivers flow, where they will
remain, and good habitations in the
gardens of Eden, and contentment
from Allah is even greater, that is the
ultimate success.
73. Oh prophet, fight the rejecters
and the pretenders and be tough
with them, and their abode is hell, a
bad destination.
74. They swear by Allah that they
didn’t say it, but they already said a
word of rejection and rejected (the
truth) after their submission (Islam)
and were distressed about what they
couldn’t reach, and they only resented
that Allah and His messenger made
them rich from His favours, then if
they repent it will be better for them,

His messenger have more right to be
pleased if they were believers.
63. Did they not know that for
whoever opposes Allah and His
messengers there is the fire of hell
where he will remain, that is the
tremendous disgrace.
64. The pretenders are concerned that
a Surah should be revealed about them
to disclose to them what is in their
hearts, say: make fun, for Allah will
expose what you are concerned about.
65. And if you asked them, they would
say: we were only joking and playing.
Say: did you make fun of Allah and
His signs and His messenger?
66. Don’t make excuses, you already
rejected (the truth) after having
believed. If We let a party of you off,
We will punish another party because
they were sinners.
67. The pretenders, men and women,
are of one kind, they command
wrongdoing and forbid good conduct
and are tight-fisted. They abandoned
Allah, so He abandoned them. The
pretenders are the sinful.
68. Allah has promised the pretenders,
men and women, and the rejecters the
fire of hell where they will remain,
it is enough for them, and Allah
has cursed them and for them is a
lasting punishment.
69. Like those before you who were
stronger than you in power and had
more wealth and children, then they
enjoyed their share, then you enjoyed
your share just like those before you
enjoyed their share, and you joked just

Surah 9: At-Taubah Surah 9: At-Taubah

104

82. So let them laugh a little and cry a
lot as a punishment for what they used
to commit.
83. Then when Allah returns you to
a party of them and they ask your
permission to go out, then say: you
will never go out with us and never
fight an enemy with me, you were
content with sitting idle the first time,
so stay with those who are left behind.
84. And never pray over any of them
who died and do not stand at his
grave, for they rejected Allah and His
messenger and died whilst sinful.
85. And do not be amazed by their
wealth or their children, for Allah
wants to punish them with it in this
world and let them die whilst rejecting
(the truth).
86. And when a Surah was revealed
(saying): believe in Allah and strive
with His messenger, the capable
amongst them asked to be excused
by you and said: leave us to stay with
those who stay behind.
87. They were content to be with
those left behind and their hearts were
sealed so that they do not understand.
88. But the messenger and those who
believe with him strove with their
wealth and their lives and for those
there is all the good and those are
the successful.
89. Allah promised them gardens
through which rivers flow, where
they will remain, and this is the
great success.
90. And those who were excused
amongst the desert Arabs came to be

and if they turn away, Allah promises
them a painful punishment in this
world and the hereafter and they will
have no protector or helper on earth.
75. And amongst them is who made
a promise to Allah that if He gives us
from His favours we will give charity
and be of the righteous.
76. Then when He gave them from His
favours they withheld it and turned
away in opposition.
77. So He rewarded them with
pretence in their hearts until the day
they meet Him on account of having
broken their promise and having
been liars.
78. Did they not know that Allah knows
their secrets and their secret meetings
and that Allah knows the unseen.
79. Those who insult the believers
who give generously as well as those
who only find the bare minimum, so
they make fun of them, Allah makes
fun of them, and a painful punishment
awaits them.
80. Ask forgiveness for them or do not
ask forgiveness for them - if you asked
forgiveness for them seventy times,
still Allah will not forgive them. That
is because they rejected Allah and His
messenger and Allah does not guide
sinful people.
81. Those who were left behind
rejoiced at their idleness in opposition
to the messenger of Allah and disliked
to strive with their wealth and their
lives in the way of Allah and said: do
not move out in the heat; say: the fire
of hell is more severe in heat, if they
only understood.

Surah 9: At-Taubah Surah 9: At-Taubah

105

with them, still Allah is not content
with sinful people.
97. The desert Arabs are the severest
in rejection and pretence and most
likely not to know the limits which
Allah has revealed to His messenger,
and Allah is knowing and wise.
98. And amongst the desert Arabs is
he who considers what he spends as a
loss and waits for things to change for
you; things will change for the worse
for them, and Allah listens and knows.
99. And amongst the desert Arabs is
he who believes in Allah and the last
day and considers what he spends as
a means to get closer To Allah and
to obtain the messenger’s blessings;
indeed it is a means of closeness for
them - Allah will enter them into
His mercy, for Allah is forgiving
and merciful.
100. And the earliest of the emigrants
and the helpers and those who
followed them with good conduct,
Allah is content with them and they are
content with Him, He has promised
them gardens through which rivers
flow where they will remain forever,
that is the ultimate success.
101. And amongst those desert
Arabs around you and amongst the
inhabitants of al-Madinah there are
pretenders, they persist in pretending,
you do not know them, We know
them, We will punish them twice,
then they will be returned to a
severe punishment.
102. And there are others who
acknowledge their sins, who have
mixed good and bad deeds, maybe

excused, and those who denied Allah
and His messenger stayed behind. A
painful punishment will afflict the
rejecters amongst them.
91. There is no blame on the weak
nor the ill nor those who do not find
anything to spend if they are sincere to
Allah and His messenger. There is no
way against those who do good, and
Allah is forgiving and merciful.
92. Nor against those to whom, when
they came to be equipped by you, you
said: I do not find anything to equip you
with. They turned away with their eyes
overflowing with tears in sadness that
they did not find anything to spend.
93. There is only a way against those
who ask to be excused by you whilst
they are rich and who were content
to be with those left behind, and
Allah sealed their hearts, yet they do
not know.
94. They offer excuses to you when
you return to them, say: do not make
excuses, we will not believe you, Allah
has already informed us about your
affairs, and Allah will see your work,
and (so will) His messenger, then
you will be returned to the One who
knows the unseen and the apparent
and He will inform you of what you
used to do.
95. They will swear to you by Allah
when you return to them so that you
leave them alone. Leave them alone,
for they are filth and their abode is hell
as a punishment for what they used
to commit.
96. They swear to you to be content
with them, yet if you were content

Surah 9: At-Taubah Surah 9: At-Taubah

106

a falling cliff and it falls into the fire
of hell with him, and Allah does not
guide wrongdoing people.
110. The building they have
constructed will not stop causing
unease in their hearts unless their
hearts are broken, and Allah is
knowing and wise.
111. Allah has bought from the
believers their lives and their wealth
so that they would have paradise; they
strive in the way of Allah and kill and
are killed. This is a binding promise
upon Him in the Torah and the Injil
and the Qur’an. And who keeps His
promise better than Allah, so rejoice
in the deal you have made, and that is
the ultimate success.
112. Those who repent, worship, praise,
fast, bow down, prostrate, command
good conduct and forbid wrongdoing
and observe the limits of Allah, and
give good news to the believes.
113. It is not fit for the prophet and
those who believe to ask forgiveness
for the idolaters, even if they are their
relatives, after it has become clear to
them that they are inmates of hell-fire.
114. And when Ibrahim (Abraham)
asked forgiveness for his father it was
only on account of a promise he had
given him, then when it became clear to
him that he was an enemy to Allah, he
renounced it, for Ibrahim (Abraham)
was devoted to prayer and gentle.
115. And it is not fit for Allah to let
people go astray after He guided
them until He has made clear to them
what they should beware of, for Allah
knows everything.

Allah will turn back to them, for Allah
is forgiving and merciful.
103. Take charity from their wealth
to cleanse and purify them with it
and pray for them, for your prayer
is a reassurance for them, and Allah
listens and knows.
104. Did they not know that Allah
accepts the repentance from His
servants and receives charity and
that Allah is the One who accepts
repentance and gives mercy?
105. And say: work, then Allah and
His messenger and the believers
will see your work, and you will be
returned to the One who knows the
unseen and the apparent, then He will
inform you of what you used to do.
106. And there are others who look
forward to Allah’s command whether
He punishes them or turns back to
them, and Allah is knowing and wise.
107. And those who adopted a mosque
intending harm and rejection and
division between the believers and as a
staging post for those who fought Allah
and His messenger before - they will
swear that we only wanted good, and
Allah is a witness that they are liars.
108. Do not ever stand in it (in prayer),
for a mosque which was founded on
awareness (of Allah) from the first
day has more right that you should
stand in it; in it are men who love to
keep clean and Allah loves those who
keep clean.
109. Is not he better who founds his
building on the awareness of Allah
and for His contentment than he who
founds his building on the edge of

Surah 9: At-Taubah Surah 9: At-Taubah

107

122. And the believers should not
all move out as one. A party of every
group amongst them should keep
back to study the religion and warn
their people when they return to them
so that they are on guard.
123. Oh you believers, fight those of
the rejecters who are nearby and let
them find you determined and know
that Allah is with those who beware
(of Him).
124. And when a Surah is revealed
there is amongst them he who says:
whom does this increase in belief?, but
as for the believers it increases them in
belief and they rejoice.
125. And as for those in whose hearts
is a disease, it increases them in
disgrace upon their disgrace and they
die whilst rejecting (the truth).
126. Do they not consider that they
are being tested every year once
or twice, then they do not repent
nor remember.
127. And when a Surah is revealed,
some look at others: does anybody see
you? Then they turn away. Allah turns
away their hearts because they are
people who do not understand.
128. A messenger from amongst
you has already reached you. Your
concerns bear heavy on him, he is
eager for your benefit and lenient and
merciful to the believers.
129. And if they turn away, say: Allah
is sufficient for me, there is no god but
Him, on Him I rely and He is the Lord
of the great throne.

116. To Allah belongs the kingdom of
the heavens and the earth, He gives life
and death, and you have besides Allah
no protector nor helper.
117. Allah has already turned back
to the prophet and the emigrants and
the helpers who followed him in an
hour of difficulty after the hearts of a
group amongst them almost swerved,
then He turned back to them, for He is
lenient with them and merciful.
118. And to the three who were left
behind until the earth became tight
for them although it is spacious, and
their own selves became tight for them
and they considered that there was no
refuge from Allah except towards Him,
then He turned back to them so that
they repent, for Allah is the One who
accepts repentance and gives mercy.
119. Oh you believers, beware of Allah
and be with the truthful.
120. It is not fit for the inhabitants
of al-Madinah or the desert Arabs
around them that they should stay
behind the messenger of Allah nor
that they should consider themselves
above him. That is because no thirst
nor exhaustion nor hunger afflicts
them in the way of Allah nor do they
go anywhere to enrage the rejecters (of
the truth) nor gain anything from the
enemy but a good deed is written for
them on account of it, for Allah does
not waste the reward of those who
do good.
121. Nor do they spend anything
small or large in expenditure nor cross
a valley but it is written in their favour
so that Allah rewards them for the best
they did.

Surah 10: Yunus Surah 10: Yunus

108

the heavens and earth are signs for
people who beware (of Allah).
7. Those who do not look forward to
meeting Us and are content with the
life of this world and are at ease in
it and those who are careless about
our signs,
8. Their abode is the fire on account of
what they used to commit.
9. Those who believe and do good
work, their Lord guides them by their
belief; rivers flow amongst them in
gardens of blessing.
10. Their call there is glory be to You
oh Allah, and their greeting there is
peace, and their final call is praised is
Allah the Lord of all worlds.
11. And if Allah hastened for people
the bad as they ask to hasten the good,
their term would have already been
decided, so leave those who do not
look forward to meet Us to get lost in
their rebellion.
12. And if harm afflicts man he calls
Us on his side or sitting or standing,
then when We remove the harm from
him, he moves on as if he never called
Us regarding any harm that afflicted
him. In this way appeals to the wasteful
what they used to do.
13. And We already destroyed
generations before you when they did
wrong and their messengers came to
them with clear proofs but they did
not believe; this is how we reward
sinful people.
14. Then We made you successors on
earth after them to see how you behave.

Surah 10: Yunus
(Jonah)

In the name of Allah,
the Owner and Giver of Mercy

1. Alif Lam Ra. These are the signs of
the wise book.
2. Are people astonished that We
revealed to a man amongst them to
warn people and give good news to
the believers that the truthfulness they
have sent before will be theirs with
their Lord? The rejecters (of the truth)
say: this is a plain magician.
3. For your Lord is Allah who created
the heavens and the earth in six
days, then He rose to the throne, He
manages all affairs, there is nobody
who could intercede with Him except
after His permission, that is Allah
your Lord, so serve Him, do you not
take heed?
4. To Him is the return of all of
you, a true promise of Allah, for He
initiates creation then repeats it in
order to reward those who believe and
do good work in justice; and those
who reject (the truth), for them is a
drink of boiling water and a painful
punishment on account of having
rejected (the truth).
5. He is who made the sun a torch and
the moon a light and decreed for it
stages so that you know the number of
years and counting; Allah only created
this with truth, He explains the signs
to people who know.
6. For in the alternation of night and
day and in what Allah has created in

Surah 10: Yunus Surah 10: Yunus

109

22. He is who carries you on land
and on sea until, once you are in the
ship - and We let them travel with a
good wind and they rejoice about it - a
strong wind follows it and the waves
come to them from everywhere and
they think they are surrounded by
them, they call Allah with a sincere
religion: if You rescue us from this, we
will be amongst the grateful.
23. Then when We rescue them, they
transgress on earth without right. Oh
people, your transgression is against
yourselves, the provision of this world,
then your return is to Us and We
inform you of what you used to do.
24. The likeness of the life of this
world is like water which We send
down from the sky, and the plants of
the earth, of which people and cattle
eat, absorb it until when the earth has
adorned itself and looks appealing and
its inhabitants think that they have
power over it, Our command comes to
it at night or in the day and We make
it cut down as it if had not existed the
day before. This is how We explain the
signs to people who reflect.
25. And Allah calls to the abode of
peace and guides whom He pleases to
a straight path.
26. To those who do good will be
good and more than that and neither
impurity nor humiliation will cover
their faces. Those are the inhabitants
of the gardens where they will remain.
27. And those who committed bad,
their reward will be a comparable
bad and humiliation will cover them.
They will have no protector against

15. And when Our clear signs are
recited to them those who do not look
forward to meet Us say: bring us a
different reading (Qur’an) or change
it. Say: It is not fit for me to change
it by myself, I only follow what has
been revealed to me, for I fear, if I
disobeyed my Lord, the punishment
of a tremendous day.
16. Say: if Allah willed, I would not
have recited it to you nor would He
have acquainted you with it, for I
already stayed amongst you quite
some time before that, so do you
not think?
17. So who is more wrong than he who
invents a lie against Allah or denies
His signs: the sinful will not succeed.
18. And they serve besides Allah what
does not harm them nor benefit them
and say these are our intercessors with
Allah. Say: Are you informing Allah of
what He does not know in the heavens
and on earth? Glorified and exalted is
He above what they assign as partners.
19. And people were a single
community, then they differed, and if
a word from your Lord had not gone
before, it would have been decided
between them what they differed on.
20. And they say, why is not a sign
sent down to him from his Lord? So
say: the unseen is Allah’s, so wait, I am
waiting with you.
21. And when We make people taste
a mercy after harm afflicted them,
they have a scheme against Our signs.
Say: Allah is faster in scheming, for
our messengers write down what
you scheme.

Surah 10: Yunus Surah 10: Yunus

110

more right to be followed who guides
to the truth or he who cannot guide
except if he is guided? So what is the
matter with you, how do you judge?
36. And most of them only follow
assumptions, but assumptions are of
no value compared to the truth, for
Allah knows what they do.
37. And this Qur’an has not been
invented by someone besides Allah,
but it is a confirmation of what came
before it and an explanation of the
book without doubt from the Lord of
all worlds.
38. Or do they say he invented it? Say:
bring a comparable Surah and call on
whomever you can besides Allah if
you are truthful.
39. But they deny what they do
not grasp in knowledge and whose
outcome has not yet reached them.
Likewise those before them denied, so
see what the consequence was like for
the wrongdoers.
40. And amongst them is he who
believes in it, and amongst them is he
who does not believe in it, and your
Lord knows the corrupt best.
41. And if they deny you, then say:
for me is my work and for you is your
work, you are free of what I do and I
am free of what you do.
42. And amongst them are those who
listen to you, can you make the deaf
hear even if they do not understand?
43. And amongst them are those who
look at you, can you guide the blind
even if they do not see?

Allah, as if a piece of dark night was
wrapped around their faces. Those
are the inmates of the fire where they
will remain.
28. And on the day We gather them
all, then say to the idolaters: stay where
you are, you and your idols, then we
part them, and their idols say: you did
not serve us.
29. Allah is sufficient as witness
between us and you that we were
unaware of your worship.
30. There catches up with each
soul what it left behind and they
are returned to Allah their true
master, and what they used to invent
deserted them.
31. Say: who provides for you from
the sky and the earth, or who controls
hearing and eyesight, and who brings
out the living from the dead and brings
out the dead from the living, and who
manages all affairs? Then they will say:
Allah, so say: will you not then beware
(of Him)?
32. For that is Allah, your true Lord,
and what is there after the truth except
error, so where to are you diverted?
33. This is how your Lord’s word about
the sinful comes true that they do
not believe.
34. Say: is there any amongst your
idols who initiates the creation then
repeats it? Say: Allah initiates the
creation then repeats it, so where to
are you deceived?
35. Say: is there any amongst your
idols who guides to the truth? Say:
Allah guides to the truth. Has then He

Surah 10: Yunus Surah 10: Yunus

111

54. And if every wrongdoing soul had
what is on earth, it would give it up,
and they start regretting when they see
the punishment, and it will be decided
between them in justice and they will
not be wronged.
55. For sure to Allah belongs whatever
is in the heavens and on earth, for sure
Allah’s promise is true, but most of
them don’t know.
56. He gives life and death and to Him
you are returned.
57. Oh people, an admonition has
already reached you from your Lord
and a healing for what is within
you and a guidance and mercy for
the believers.
58. Say: Let them rejoice with the
favours of Allah and His mercy, that is
better than what they amass.
59. Say: Have you considered the
provision Allah has sent you, then you
turn it into forbidden and lawful. Say:
Did Allah give you permission or did
you invent against Allah?
60. And what do those who invent a
lie against Allah think about the day of
resurrection? Allah is full of generosity
towards people, but most of them give
no thanks.
61. And there is no condition you are
in nor do you recite any of the Qur’an
nor do you carry out any work except
We are witnesses when you engage in
it; and not the weight of a tiny speck on
earth nor in the sky escapes your Lord,
and there is nothing smaller or greater
than that but it is in a clear book.

44. Allah does not wrong people at all,
but people wrong themselves.
45. And on the day He gathers them
as if they had stayed only an hour of
the daytime, acknowledging each
other; those will have already lost who
denied the meeting with Allah and
were not guided.
46. And whether We let you see some
of what We promise them or take you
away, to Us is their return, then Allah
is a witness of what they do.
47. And every community has its
messenger, then when their messenger
comes, it is decided between them in
justice and they are not wronged.
48. And they say: when will this
promise happen if you are truthful?
49. Say: I do not master harm for
myself nor benefit except for what
Allah wills. For every community is a
fixed term; then when its term is up,
they will not delay it for an hour nor
speed it up.
50. Say: Have you considered if His
punishment reached you at night or in
the day, what of it would the sinful be
in a hurry for?
51. Are you then going to believe in it
when it happens? Now, but you were
already in a hurry for it?
52. Then will be said to the
wrongdoers: taste the punishment of
eternity. Are you being rewarded for
anything but what you committed?
53. And they ask you: is this true? Say:
Sure, by my Lord, this is true and you
will not escape.

Surah 10: Yunus Surah 10: Yunus

112

trouble you, but bring it to me and do
not hesitate.
72. And if you turn away, then I do
not ask any reward from you, for my
reward is only upon Allah and I was
commanded to be amongst those who
submit (as Muslims).
73. Then they denied him, so We
rescued him and those with him in
the ship and left them behind and
drowned those who denied Our signs,
see then what the consequence was
like for those who had been warned.
74. Then We sent messengers
afterwards to their people and they
came to them with clear proofs,
but they were not going to believe
in what they denied before; this is
how we imprint on the hearts of
the transgressors.
75. Then We sent afterwards Musa
(Moses) and Harun (Aaron) to
Pharaoh and his leaders with Our
signs, but they were arrogant and were
a sinful people.
76. And when the truth from Us
reached them they said: this is only
plain magic.
77. Musa (Moses) said: do you say
about the truth when it reaches you
that this is magic? The magicians do
not succeed.
78. They said: did the two of you
come to tempt us away from what we
found our fathers doing and you have
supremacy on earth? We are not going
to believe you.
79. And Pharaoh said: Bring me every
knowledgeable magician.

62. For sure the allies of Allah shall
have no fear nor worry.
63. Those who believe and constantly
beware (of Allah).
64. For them is good news in the life
of this world and the next; Allah’s
words will not be changed - that is the
ultimate success.
65. And do not worry about what they
say. All power belongs to Allah, He
listens and knows.
66. For sure to Allah belongs whoever
is in the heavens and whoever is on
earth, and those who call on associates
besides Allah only follow assumptions
and only guess.
67. He is who made the night for you
to rest in and the day to see. In that are
signs for people who listen.
68. They say Allah has adopted a son.
Glory be to Him. He is self-sufficient.
To Him belongs whatever is in the
heavens and on earth. Do you have
any authority for this or do you say
about Allah what you don’t know?
69. Say: Those who invent a lie against
Allah will not succeed.
70. A provision in this world, then
their return is to Us, then We make
them taste the severe punishment on
account of having rejected (the truth).
71. And recite to them the account
of Nuh (Noah) when he said to his
people: oh my people, if it burdens you
that I stand here and remind you of
the signs of Allah, then I rely on Allah,
so agree on your affairs and your
associates, then let not your affairs

Surah 10: Yunus Surah 10: Yunus

113

89. He said: the prayer of you both has
already been answered, so be steadfast
and do not follow the way of those
who do not know.
90. And We made the Children of
Israel cross the sea, then Pharaoh and
his soldiers followed them full of envy
and enmity, until when he came to
drown he said: I believe that there is
no god except the one the Children of
Israel believe in and I am of those who
submit (as Muslims).
91. Now, when you disobeyed before
and were of the corrupters?
92. So today we rescue your body to
be a sign for those after you, and many
people are careless about Our signs.
93. And We provided a good place of
settlement for the Children of Israel
and provided well for them, and
they did not differ until knowledge
had reached them. Your Lord will
decide between them on the day of
resurrection with regard to what they
used to differ in.
94. And if you are in doubt about what
We have revealed to you, then ask
those who read the book before you.
The truth from your Lord has already
come to you, so be not amongst
the doubters.
95. And be not amongst those who
deny the signs of Allah, for then you
would be of the losers.
96. Those upon whom the word
of your Lord has come true do
not believe.
97. Even if each sign came to them,
until they see the painful punishment.

80. And when the magicians came,
Musa (Moses) said to them: throw
what you can throw.
81. Then when they threw, Musa
(Moses) said: what you have brought
is magic, Allah will nullify it, for
Allah does not make good the work of
the corrupters.
82. And He verifies the truth with His
words even if the sinners resent it.
83. And nobody believed Musa
(Moses) except descendants of his
people, out of fear that Pharaoh and
their leaders would harm them, for
Pharaoh exalted on earth and was
amongst the wasteful.
84. And Musa (Moses) said: oh my
people, if you believe in Allah then
rely on Him if you have submitted (as
Muslims).
85. So they said: We rely on Allah, our
Lord, do not make us a target for the
wrongdoing people.
86. And rescue us by Your mercy from
the people who reject (the truth).
87. And We revealed to Musa (Moses)
and his brother: dedicate houses in
Egypt for your people and make them
a prayer location and keep up prayer
and give good news to the believers.
88. And Musa (Moses) said: Our
Lord, You have given Pharaoh and
his leaders adornments and wealth in
the life of this world, our Lord, so that
they lead astray from Your way. Our
Lord, destroy their wealth and harden
their hearts, so they do not believe
until they see the painful punishment.

Surah 11: Hud

114

Surah 10: Yunus
you, for if you did that, you would be
amongst the wrongdoers.
107. And if Allah afflicts you with
harm, then nobody can remove it but
Him, and if He wills good for you, then
nothing prevents His favour; He gives
it to whom He pleases of His servants,
and He is the forgiving and merciful.
108. Say: oh people, the truth has
reached you from your Lord, so who
wants to be guided, then he is guided
for his own good, and who goes astray,
then he goes astray against himself,
and I am not a guardian over you.
109. And follow what has been
revealed to you and be patient until
Allah judges, and He is the best
of judges.

Surah 11: Hud

In the name of Allah,
the Owner and Giver of Mercy

1. Alif Lam Ra. A book whose
verses have been pronounced, then
explained, by One wise and informed.
2. That you should serve none but
Allah, for I am a warner and bringer of
good news to you from Him.
3. And that you should ask your Lord
for forgiveness, then repent to Him, He
will provide you with a good provision
until a fixed date and gives everyone
who gives favours His favours. And if
you turn away, then I fear for you the
punishment of a great day.
4. To Allah is your return and He is
able to do anything.

98. And why was there not a town
who believed and its belief benefited
it? Except the people of Yunus (Jonah),
when they believed We removed from
them the punishment of disgrace in
this world and gave them provision for
a limited time.
99. And if your Lord had willed,
everyone on earth would have
believed, so are you going to compel
people until they believe?
100. And no soul will believe without
the permission of Allah, and He
places disgrace on those who do
not understand.
101. Say: look at what is in the heavens
and on earth, but the signs and
warnings do not benefit a people who
do not believe.
102. So do they wait for anything
else but the days of those who passed
before them? Say: then wait, I will wait
with you.
103. Then We will rescue Our
messengers and those who believed;
the rescue of the believers is thus a
duty upon Us.
104. Say: Oh people, if you are in
doubt about my religion, then I do not
serve those whom you serve besides
Allah but serve Allah who will take
you away (in death), and I have been
commanded to be of the believers.
105. And to turn your face to this
religion sincerely devoted and be not
amongst the idolaters.
106. And do not call besides Allah on
what does not benefit you nor harm

Surah 11: Hud Surah 11: Hud

115

only a warner, and Allah is guardian
over everything.
13. Or do they say he invented it? Say:
bring ten comparable invented Surahs
and call on whomever you can besides
Allah if you are truthful.
14. Then if they do not respond to
you, know that it has been revealed
with the knowledge of Allah and that
there is no god but Him, so will you
submit (as Muslims)?
15. Whoever wants the life of this
world and its adornment, We fully
repay them their work in it and they
will not be short-changed in it.
16. Those are the ones who have
nothing but the fire in the hereafter
and whatever they have produced is
wasted and what they did is futile.
17. Unlike him who follows a clear
proof from his Lord, recited by a
witness from Him, and before it the
book of Musa (Moses) as a guide
and mercy. Those believe in it, and
whoever rejects it of the allies, the fire
is his abode. So do not be in doubt
about it, it is the truth from your Lord,
but most people do not believe.
18. And who is more wrong than he
who invents a lie against Allah? They
will be presented before their Lord
and the witnesses will say: these lied
about their Lord, may Allah’s curse be
upon the wrongdoers.
19. Those who divert from the way of
Allah and desire it to be crooked and
they reject the hereafter.
20. Those will not escape on earth
and will not have any protectors

5. But they bend over to hide from
Him, yet when they wrap around their
clothes He knows what they conceal
and what they disclose, for He knows
what is kept inside.
6. And there is no creature on earth
but its provision is upon Allah,
and He knows its place of rest and
its destination, everything is in a
clear book.
7. And He is who created the heavens
and the earth in six days and His
throne was upon water, so that He
would test you as to who of you is best
in work, and if you say: you are going
to be raised after death, those who
reject (the truth) will say: this is only
plain magic.
8. And if We delayed the punishment
for them to a fixed term, they would
say: what holds it back? For sure, on
the day it reaches them, it will not
leave them and that which they used
to make fun of will overcome them.
9. And if We make man taste mercy
from Us, then take it away from him,
he is despondent and ungrateful.
10. And if We make him taste a
blessing after a harm touched him, he
would say: the bad things have left me,
for he rejoices and brags.
11. Except those who are patient and
do good work, for those is forgiveness
and a great reward.
12. So should you abandon some of
what has been revealed to you and be
uptight because they say: why has not
a treasure been sent down to him or
did an angel come with him? You are

Surah 11: Hud Surah 11: Hud

116

will meet their Lord , but I see you as
an ignorant people.
30. And oh my people, who will help
me against Allah if I were to send
them away? Do you not reflect?
31. And I do not say to you that I have
the treasures of Allah nor that I know
the unseen, nor do I say that I am an
angel, nor do I say to those who are
despicable in your eyes that Allah will
not give them any good - Allah knows
best what is within them - for then I
would be amongst the wrongdoers.
32. They said: Oh Nuh (Noah) you
have argued with us and extended the
argument with us, so bring us what
you promise us if you are truthful.
33. He said: Allah will bring it to you if
He wills, and you will not escape.
34. And my advice will not benefit you
if I wanted to advise you if Allah wills
to let you go astray; He is your Lord
and to Him you return.
35. Or do they say he has invented
it? Say: if I invented it, then my sin is
upon me and I am free of your sins.
36. And it was revealed to Nuh (Noah)
that none of his people would believe
besides who already believed, so do
not be sad about what they do.
37. And construct the ship under Our
supervision and in accordance with
Our revelation and do not plead with
Me about the wrongdoers, for they
will drown.
38. And he constructed the ship, and
each time leaders of his people passed
him, they made fun of him. He said: if

besides Allah. The punishment will be
multiplied for them. They were unable
to listen and unable to see.
21. They are the ones who have lost
themselves, and what they used to
invent deserted them.
22. Without fail they will be the losers
in the hereafter.
23. Those who believe and do good
work and are humble before Allah,
they belong in the garden (of paradise),
where they will remain.
24. The likeness of the two groups is
like the blind and deaf and the seeing
and hearing, are they alike? Do you
not take heed?
25. And We already sent Nuh (Noah)
to his people that I am a clear warner
for you.
26. That you should serve none but
Allah, for I fear for you the punishment
of a painful day.
27. And the leaders who rejected (the
truth) from his people said: we see
in you only a human like us and we
see that apparently only those most
despised by us follow you, and we do
not see any superiority of you over us
but think you are liars.
28. He said: oh my people, have you
considered that I am following a clear
proof from my Lord and He has given
me mercy from Him and you are blind
to it? Are we going to impose it on you
whilst you resent it?
29. And oh my people, I do not ask you
for any wealth for it, for my reward is
only upon Allah, and I am not going to
send away those who believe, for they

Surah 11: Hud Surah 11: Hud

117

46. He said: oh Nuh (Noah), he is not
of your family for his deeds are not
good, so do not ask Me of what you
have no knowledge of, I admonish you
not to be of the ignorant.
47. He said: my Lord, I seek refuge in
You that I should ask you what I have
no knowledge of, and if You do not
forgive me and have mercy on me, I
will be of the losers.
48. It was said: oh Nuh (Noah),
disembark with peace from Us
and blessings upon you and on the
communities which are with you;
and there are communities whom we
will give provision and then a painful
punishment will touch them from Us.
49. This is information We reveal to
you from the unseen, neither you
nor your people knew it before, so be
patient, the outcome is for those who
beware (of Allah).
50. And to ‘Ad (We sent) their brother
Hud, saying: oh my people, serve
Allah, you have no god other than
Him, you are only inventing things.
51. Oh my people, I do not ask you for
a reward for it, for my reward is only
upon the One who originated me, do
you not understand?
52. And oh my people, ask forgiveness
from your Lord, then repent to Him,
He will send abundant rain from the
sky for you and increase your existing
strength, and do not turn away sinful.
53. They said: oh Hud, you have not
brought us a clear proof, and we are
not going to abandon our idols on
your say so, and we do not believe you.

you make fun of us, then we will make
fun of you like you made fun of us.
39. Then soon will you know whom
a humiliating punishment will
reach and who will deserve a lasting
punishment.
40. Until when Our command came
and the earth burst open We said:
carry on it a pair of each kind and your
family, except on whom the word has
gone before, and those who believe,
and only a few believed with him.
41. And he said: ride on it; in the name
of Allah be its journey and arrival,
for my Lord is indeed forgiving
and merciful.
42. And it sailed with them on waves
like mountains, and Nuh (Noah)
called his son who was at a distance:
oh my son, ride with us and do not be
with those who reject (the truth).
43. He said: I will seek shelter on a
mountain to protect me against the
water. He said: there is no protection
today against the command of Allah
except for whom He has mercy. And
the wave came between them and he
was of those drowned.
44. And it was said: oh earth, swallow
your water, and oh sky, desist, and
the water receded and the matter
was decided and it came to rest on
Judi, and it was said: away with the
wrongdoing people.
45. And Nuh (Noah) called his Lord
and said: my Lord, my son is of my
family and Your promise is true and
You are the wisest of judges.

Surah 11: Hud Surah 11: Hud

118

62. They said: oh Salih, we had hopes
for you before that; are you stopping
us from serving what our fathers
served whilst we are in severe doubt of
what you call us to?
63. He said: oh my people, have you
considered that I follow a clear proof
from my Lord and He has given me
mercy from Him? Then who will help
me against Allah if I disobey Him, so
you would only increase me in loss.
64. And oh my people, this is the
she-camel of Allah as a sign for you,
so let her eat on Allah’s earth and do
not touch her with harm or a nearby
punishment will take you.
65. Then they bled her to death, so he
said: enjoy your homes for another
three days, that is an unfailing promise.
66. Then when Our command came,
We rescued Salih and those who
believed with him through mercy
from Us from the disgrace of that day,
for your Lord is strong and mighty.
67. And the roar overtook them
and they came to lie prostrate in
their homes.
68. As if they had not prospered in
them, indeed Thamud rejected their
Lord, so away with Thamud.
69. And Our messengers came to
Ibrahim (Abraham) with the good
news, saying: peace. He said: peace,
and did not hesitate to bring a
roasted calf.
70. Then when he saw that their hands
did not reach for it he became weary
of them and felt afraid of them. They

54. We can only say that some of
our idols have harmed you with evil.
He said: I have Allah as a witness,
so do witness that I am free of what
you associate,
55. Besides Him, so plot altogether
against me, then do not hesitate.
56. For I rely on Allah, my Lord and
your Lord. There is no creature which
He does not control, for my Lord is on
a straight path.
57. Then if you turn away, then I have
already conveyed what I was sent to
you with, and my Lord will replace
you with another people and you will
not harm Him at all, for my Lord is
keeper of everything.
58. And when Our command came,
We rescued Hud and those who
believed with him through mercy
from Us and rescued them from an
unrelenting punishment.
59. And that is ‘Ad, they disputed the
signs of their Lord and disobeyed
His messengers and followed the
command of every obstinate tyrant.
60. And they are followed by a curse
in this world and on the day of
resurrection, indeed ‘Ad rejected their
Lord, so away with ‘Ad the people
of Hud.
61. And to Thamud (We sent) their
brother Salih, saying: oh my people,
serve Allah, you have no other
god than Him, He brought you
into existence from the earth and
established you on it, so ask Him for
forgiveness, then repent to Him, for
my Lord is near and responding.

Surah 11: Hud Surah 11: Hud

119

80. He said: If only I had strength over
you or could resort to a strong support.
81. They said: oh Lut (Lot), we are
messengers of your Lord, they will
not get to you, so travel with your
family part of the night and let not any
of them look back, except your wife,
what afflicts them will afflict her. Their
promised time is the morning. Is not
the morning near?
82. And when Our command came
We turned them upside down and
rained upon them hardened stones in
quick succession.
83. Embossed by your Lord; and it is
not far from (these) wrongdoers.
84. And to Madyan (Midian) (We
sent) their brother Shu’ayb (Jethro),
saying: oh my people, serve Allah, you
have no god other than Him, and do
not give short measure and weight,
for I see you are doing well, and I
fear for you the punishment of a day
surrounding all.
85. And oh my people, give full
measure and weight in fairness and
do not withhold from people their
rights and do not spread corruption
on earth.
86. What Allah leaves you is better for
you if you are believers, and I am not a
guardian over you.
87. They said: oh Shu’ayb (Jethro),
does your prayer command you that
we should abandon what our fathers
served or that we should do with our
wealth as we please? You are indeed
the gentle and righteous.

said: fear not, we were sent to the
people of Lut (Lot).
71. And his wife was standing there
and laughed, so We gave her good
news of Ishaq (Isaac) and after Ishaq
Ya’qub (Jacob).
72. She said: woe to me, am I to give
birth whilst I am an old woman and
this my husband is an old man? This
is strange.
73. They said: are you astonished by
the command of Allah? The mercy of
Allah and His blessings be upon you
members of the household, for He is
the owner of praise and glory.
74. Then when the fright left Ibrahim
(Abraham) and he received the good
news, he argued with Us about the
people of Lut (Lot).
75. For Ibrahim (Abraham) was
gentle, devoted to prayer, repenting.
76. Oh Ibrahim (Abraham), leave it,
your Lord’s command has already
come and a punishment will reach
them which cannot be averted.
77. And when Our messengers
reached Lut (Lot), he was concerned
and uneasy about them and said: this
is a troublesome day.
78. And his people came rushing to
him and had before been doing bad
deeds. He said: oh my people, here
are my daughters, they are purer for
you, so beware of Allah and do not
disgrace me with my guests, is there
not a righteous man amongst you?
79. They said: you know that we have
no right to your daughters and you
know what we want.

Surah 11: Hud Surah 11: Hud

120

the wrongdoers and they came to lie
prostrate in their homes.
95. As if they had not prospered in
them, so away with Madyan (Midian)
as Thamud have been done away with.
96. And We sent Musa (Moses) with
Our signs and a clear authority.
97. To Pharaoh and his leaders who
followed Pharaoh’s command, and
Pharaoh’s command was not righteous.
98. He leads his people on the day of
resurrection and delivers them to the
fire, what a bad delivery location.
99. And they are followed by a curse
in this world and on the day of
resurrection, what a bad gift to receive.
100. This is information from the
towns We tell you about, some
(still) stand and some have been
knocked down.
101. And We did not wrong them but
they wronged themselves, and their
idols whom they served besides Allah
did not benefit them at all when the
command of your Lord came, and
they only increased them in ruin.
102. That is how your Lord’s grasp
was when He overtook the towns
whilst they did wrong, for His grasp is
painful and severe.
103. In that is indeed a sign for
whoever fears the punishment of the
hereafter. That is a day when all people
will be gathered and that is a day
which will be witnessed.
104. And We only delay it for a
limited term.
105. On the day it comes, no soul will
speak except with His permission, and

88. He said: oh my people, have you
considered that I follow a clear proof
from my Lord and He has provided
me with good provision from Him?
And I do not want to differ from you
in what I have forbidden you, I only
want improvement as much as I can
and my success is only from Allah, I
have relied on Him and repent to Him.
89. And oh my people, let not
disagreement with me mislead you
so that the like of what afflicted the
people of Nuh (Noah) or the people of
Hud or the people of Salih afflicts you,
and the people of Lut (Lot) are not far
from you.
90. And ask forgiveness from your
Lord, then repent to Him, for my Lord
is merciful and loving.
91. They said: oh Shu’ayb (Jethro),
we do not understand much of what
you say and we see that you are weak
amongst us, and if it were not for your
clan, we would have stoned you, and
you have no power over us.
92. He said: oh my people, is my clan
more powerful to you than Allah and
you have already turned your backs
on Him? My Lord surrounds what
you do.
93. And oh my people, do your
work as you do, I do my work. Soon
you will know whom a humiliating
punishment will reach and who is
the liar. Wait and see, I am waiting
with you.
94. And when Our command came,
We rescued Shu’ayb (Jethro) and
those who believed with him through
mercy from Us, and the roar overtook

Surah 11: Hud Surah 11: Hud

121

good deeds take away bad deeds, that
is a reminder for those who pay heed.
115. And be patient, for Allah does
not waste the reward of those who
do good.
116. So why were there not amongst
the generations before you those who
insisted on prohibiting corruption
on earth, except a few amongst them
whom We rescued? Those who did
wrong pursued the luxury they had
and were sinful.
117. And your Lord would not destroy
a town due to wrongdoing whilst its
inhabitants improve.
118. And if your Lord willed, He
would have made all people a
single community, but they will not
stop differing.
119. Except those whom your Lord
has mercy on, and for that He created
them, and the word of your Lord has
come to pass that I will fill hell with
Jinn and people altogether.
120. And in each case We tell you
information about the messengers to
strengthen your heart with it, and in
this the truth and an admonishment
and reminder for the believers has
reached you.
121. And say to those who do not
believe: do your work as you do, we
are working.
122. And wait, we are waiting.
123. And to Allah belongs the unseen
of the heavens and the earth and all
affairs return to Him, so serve Him
and rely on Him, and your Lord is not
unaware of what you do.

amongst them will be the distressed
and the happy.
106. As for those who are distressed,
they will be in the fire. In it will be
sighing and wailing for them.
107. They will remain in it as long as
the heavens and the earth last except
for what your Lord wills, for your Lord
does what He wills.
108. And as for those who are happy,
they will be in the garden (of paradise)
where they will remain as long as the
heavens and the earth last except for
what your Lord wills, a gift which will
not diminish.
109. So have no doubt about what
these serve: they only worship like
their fathers worshipped before,
and We will pay them their full
share unreduced.
110. And We already gave Musa
(Moses) the book, then they differed
about it, and if a word from your Lord
had not gone before, it would have
been decided between them, and they
are indeed in severe doubt about it.
111. And your Lord will pay each in
full for their work, for He is informed
of what they do.
112. So continue straight as you
were commanded, together with
whoever repents with you, and do not
transgress, for He sees what you do.
113. And do not lean towards those
who do wrong, so the fire would
touch you and you would not have
any protector besides Allah, then you
would not be helped.
114. And keep up prayer at the ends
of the day and a part of the night, for

Surah 12: Yusuf Surah 12: Yusuf

122

which your father will only look at you
and you will be righteous people.
10. A speaker amongst them said:
do not kill Yusuf (Joseph) but throw
him into the depth of the well, some
caravan will pick him up, if you have
to do it.
11. They said: oh our father, what is
the matter with you that you do not
trust us with Yusuf (Joseph) whilst we
are sincere to him?
12. Send him with us tomorrow to
enjoy himself and play and we will
look after him.
13. He said: It worries me that you
should take him and I fear the wolf
will eat him whilst you are careless
about him.
14. They said: If the wolf should eat
him and we are a large group, then we
would be losers.
15. And when they took him and
agreed to place him in the depths of
the well, We revealed to him that you
will inform them of this affair of theirs
when they will not realise.
16. And they came to their father in
the evening crying.
17. They said: oh our father, we went
ahead and left Yusuf (Joseph) with
our provisions, then the wolf ate him.
And you will not believe us even if we
are truthful.
18. And they brought false blood on
his shirt. He said: but you have made
something up yourselves, so (I will
have) beautiful patience and ask Allah
for help against what you make out.

Surah 12: Yusuf
(Joseph)

In the name of Allah,
the Owner and Giver of Mercy

1. Alif Lam Ra. These are the signs of
the clear book.
2. We revealed it as an Arabic Qur’an
so that you might understand.
3. We tell you the most beautiful
of stories We have revealed to you
in this Qur’an, whilst you were
unaware before.
4. When Yusuf (Joseph) said to his
father, oh my father, I saw eleven stars
and the sun and the moon, I saw them
prostrate to me.
5. He said: oh my son, do not tell your
dream to your brothers, so they will
plot against you, for the devil is an
open enemy to man.
6. And this is how your Lord will
choose you and teach you of the
interpretation of meanings and
complete His favours upon you and
upon the family of Ya’qub (Jacob) just
as He completed it upon your fathers
before, Ibrahim (Abraham) and Ishaq
(Isaac), for your Lord is knowing
and wise.
7. In Yusuf (Joseph) and his brothers
there are signs for those who enquire.
8. When they said: Yusuf (Joseph) is
dearer to our father than us whilst we
are a large group. Our father is indeed
in clear error.
9. Kill Yusuf (Joseph) or drive him
away to some (distant) land, after

Surah 12: Yusuf Surah 12: Yusuf

123

except that he should be imprisoned
or some other painful punishment?
26. He said: she desired me, and a
witness of her family gave evidence
that if his shirt is torn from the front
then she is telling the truth and he
is lying.
27. And if his shirt is torn from
behind, then she is lying and he is
telling the truth.
28. Then when they saw his shirt torn
from behind he said: this is one of
your plots, the plots of you women
are enormous.
29. Yusuf (Joseph), let go of this, and
you (woman) seek forgiveness for
your sin, for you are guilty.
30. And some women in the town
said: the wife of the governor desired
her male servant, he has infatuated
her with love, we consider her
clearly astray.
31. Then when she heard of their plot
she sent for them and prepared for
them couches and gave each of them
a knife and said: come out to them.
Then when they saw him they praised
him and cut their hands and said:
Allah save us, this is not a man but this
is a noble angel!
32. She said: so that is what you blamed
me about and I did desire him but he
resisted, and if he does not do what I
command him, he will be imprisoned
and will be of those humiliated.
33. He said: my Lord, prison is dearer
to me to what they call me to, and
if You do not divert their plot from

19. And a caravan came, so they sent
their water carrier and he lowered his
bucket. He said: good news, there is a
boy, and they hid him as merchandise,
and Allah has knowledge of what
they do.
20. And they sold him for the price of
only a few Dirham in order to get rid
of him.
21. And the one who bought him
from Egypt said to his wife: look after
him well. Perhaps he will benefit us
or we will adopt him as a son. This is
how We plotted for Yusuf (Joseph) on
earth and in order to teach him of the
interpretation of meanings, and Allah
prevails in His affairs but most people
don’t know.
22. And when he attained his full
strength We gave him the ability to
judge and knowledge, and this is how
We reward those who do good.
23. And she in whose house he was
desired him and locked the doors and
said: come here! He said: Allah forbid,
my master has provided me with
excellent lodgings and the wrongdoers
will not succeed.
24. And she was attracted to him and
he was attracted to her had he not
considered the evidence of his Lord.
This was so that We would turn evil
and indecency away from him, for he
was of Our sincere servants.
25. And they ran to the door and she
tore his shirt from behind and they
found her master near the door. She
said: what other punishment is there
for him who wants bad for your family

Surah 12: Yusuf Surah 12: Yusuf

124

41. Oh my companions in prison, as
for one of you, he will pour wine for
his master, and for the other, he will
be crucified and the birds will eat from
his head. Decided is the matter about
which you asked.
42. And he said to the one of them
who thought he would be saved:
mention me to your master, but
the devil made him forget to make
mention to his master, so he stayed in
prison a number of years.
43. And the king said: I saw seven
fat cows being eaten by seven
skinny cows and seven green ears of
grain and another dried batch. Oh
leaders, explain me my visions if you
understand visions.
44. They said: confused dreams, and
we do not know the interpretation
of dreams.
45. And the one of the two who was
saved and remembered after some
time said: I will inform you of the
interpretation of it, so send me.
46. Yusuf (Joseph), oh you truthful
one, explain to us seven fat cows
being eaten by seven skinny ones and
seven green ears of grain and another
dried batch, so that I can return to the
people so that they will know.
47. He said: sow for seven years and
what you harvest, leave it on its ear but
for a little which you eat.
48. Then seven severe years will come
after that which will consume what
you have stored up for them but for a
little which you keep safe.

me, I will give in to them and be of
the ignorant.
34. So his Lord responded to him and
diverted their plot from him, for He
hears and knows.
35. Then it seemed right to them
after seeing the signs that they should
imprison him for some time.
36. And two male servants entered the
prison with him. One of them said: I
saw myself press wine, and the other
said: I saw myself carry bread on my
head of which the birds ate. Tell us
its interpretation for we consider you
amongst those who do good.
37. He said: I will tell you its
interpretation before your provision of
food will come to you. This is of what
my Lord has taught me, for I left the
religion of people who do not believe
in Allah and who reject the hereafter.
38. And I followed the religion of my
fathers Ibrahim (Abraham), Ishaq
(Isaac) and Ya’qub (Jacob). We would
not associate anything with Allah.
That is of the favours of Allah upon us
and upon mankind, but most people
give no thanks.
39. Oh my companions in prison, are
different masters better or Allah, the
one and dominant?
40. You only serve besides Allah
names which you have invented, you
and your fathers. Allah has not sent
any authority for it. The judgement is
Allah’s alone, He has commanded that
you serve only Him, that is the upright
religion but most people do not know.

Surah 12: Yusuf Surah 12: Yusuf

125

58. And the brothers of Yusuf (Joseph)
came and entered upon him, and he
recognised them whilst they did not
recognise him.
59. And when he issued them with
their supplies he said: bring me your
brother from your father, do you not
see that I give full measure and am one
of the best hosts?
60. But if you do not bring him, then
you will have no measure with me and
you shall not come close.
61. They said: we will implore our
father, we will certainly do that.
62. And he said to his male servants:
place their merchandise in their
luggage so that they find it when they
return to their family so that they
come back.
63. Then when they got back to
their father they said: oh our father,
measure has been denied to us, so send
our brother with us, we will obtain
measure and we will look after him.
64. He said: shall I entrust him to you
like I entrusted his brother to you
before? But Allah is the best keeper
and the most merciful of all.
65. And when they opened their
provisions they found their
merchandise had been returned
to them. They said: oh our father,
what more do we want? This our
merchandise has been returned to us,
and we will provide for our family and
add the measure of a camel, that will
be an easy measure.
66. He said: I will not send him with
you until you give me a promise by

49. Then a year will come after that
during which people receive rain and
press (grapes and oil).
50. And the king said: bring him to
me, and when the messenger came to
him he said: go back to your master
and ask him about the women who
cut their hands, for my master knows
their plots.
51. He said: what do you women have
to say about when you desired Yusuf
(Joseph)? They said: Allah save us,
we do not know any bad about him.
The wife of the governor said: now the
truth has come out, I desired him and
he is telling the truth.
52. This so that he would know that
I did not deceive him secretly and
that Allah does not guide the plot of
the treacherous.
53. And I do not call myself blameless,
for the soul commands evil except
when my Lord has mercy, for my Lord
is forgiving and merciful.
54. And the king said: bring him to
me, I will keep him for myself, and
when he spoke to him he said: you are
influential and safe with us today.
55. He said: place me over the
storehouses of the earth, for I am a
knowledgeable keeper.
56. And this is how We established
Yusuf (Joseph) on earth to settle
wherever he liked. We grant Our mercy
to whom We will and do not waste the
reward of those who do good.
57. And the reward of the hereafter is
even better for those who believe and
beware (of Allah).

Surah 12: Yusuf Surah 12: Yusuf

126

74. They said: and what is the
punishment if you are lying?
75. They said: the punishment is that
whoever it is found in his luggage, he
will be the punishment, this is how we
punish the wrongdoers.
76. Then he started with their bags
before the bag of his brother, then he
took it out of the bag of his brother.
This is how We plotted for Yusuf
(Joseph): he could not have taken his
brother under the king’s rule unless
Allah willed. We raise in stages whom
We will, and above everybody with
knowledge is He who knows.
77. They said: if he stole, then his
brother stole before, but Yusuf
(Joseph) kept it inside and did not
disclose it to them. He said: you are in
a bad situation, and Allah knows best
what you make out.
78. They said: oh governor, he has a
very old father, so take one of us in his
place, we consider you of those who
do good.
79. He said: Allah forbid that we
take except him whom we found our
belongings with, otherwise we would
be wrongdoers.
80. And when they gave up on him,
they drew apart to consult. Their eldest
said: don’t you know that your father
has already taken your promise by
Allah and how you abandoned Yusuf
(Joseph)? So I will not leave this land
until my father gives me permission or
Allah judges for me and He is the best
of judges.

Allah that you will bring him back
unless you are surrounded. Then when
they gave him their promise he said:
Allah is a guardian over what we say.
67. And he said: oh my children, do
not enter from a single gate but enter
from different gates, and I will not
benefit you in any way against Allah,
for the judgement is only for Allah,
on Him I have relied, and on Him
let all those rely who want to rely
on something.
68. And when they entered from where
their father had commanded them,
it did not benefit them in any way
against Allah but was a need within
Ya’qub (Jacob) which he discharged,
and he had much knowledge of what
We taught him, but most people
don’t know.
69. And when they entered upon
Yusuf (Joseph), he took his brother in
his care and said: I am your brother,
so don’t be sad about what they used
to do.
70. Then when he issued their
supplies he placed the drinking cup
in his brother’s luggage, then a caller
announced: oh you travellers, you
are thieves.
71. They said, whilst they approached
them: what are you missing?
72. They said: we are missing the
king’s measuring cup, and whoever
brings it will have a camel’s load, and
I am going to claim it.
73. They said: by Allah, you know that
we did not come to cause corruption
on earth and that we are not thieves.

Surah 12: Yusuf Surah 12: Yusuf

127

90. They said: are you actually Yusuf
(Joseph)? He said: I am Yusuf (Joseph)
and this is my brother. Allah has
bestowed His favours on us, for if
someone bewares (of Allah) and is
patient, then Allah does not waste the
reward of those who do good.
91. They said: by Allah, Allah
has preferred you over us and we
were guilty.
92. He said: you will not be blamed
today, may Allah forgive you, and He
is the most merciful of all.
93. Go with this shirt of mine and
throw it onto my father’s face, he will
become sighted (again), and come to
me with all your family.
94. And when the caravan broke up
(on arrival) their father said: I notice
the scent of Yusuf (Joseph) even if you
contradict me.
95. They said: by Allah, you are in
your old aberration.
96. Then when the bringer of good
news came, he threw it over his face
and he became sighted again. He said:
did I not say to you that I know from
Allah what you do not know?
97. They said: oh our father, ask
forgiveness for our sins, for we
were guilty.
98. He said: I will ask my Lord for
forgiveness, for He is the forgiving
and merciful.
99. And when they entered upon
Yusuf (Joseph) he took care of his
parents and said: enter Egypt safely if
Allah wills.

81. Go back to your father and say: oh
our father, your son has stolen, and we
only witness that which we know and
we are not keepers of the unseen.
82. So ask the town we were in and the
caravan that we came with, and we are
telling the truth.
83. He said: but you have made
something up yourselves, so (I will
have) beautiful patience. Maybe Allah
will bring them all to me, for He is
knowing and wise.
84. And he turned away from them
and said: oh my grief over Yusuf
(Joseph), and his eyes turned white
from suppressed worry.
85. They said: by Allah, you will not
stop remembering Yusuf (Joseph)
until you ruin your health or will
be destroyed.
86. He said: I only disclose my anguish
and worry to Allah and I know from
Allah what you do not know.
87. Oh my sons, go and look for Yusuf
(Joseph) and his brother and do not
despair of relief from Allah, for only
people who reject (the truth) despair
of relief from Allah.
88. And when they entered upon him
they said: oh governor, hardship has
afflicted us and our family and we
have come with meagre merchandise,
but give us full measure and give us
charity, for Allah rewards those who
give charity.
89. He said: Do you know what you
did with Yusuf (Joseph) and his
brother when you were ignorant?

Surah 13: Ar-Ra’d

128

Surah 12: Yusuf
those who follow me, and glorified is
Allah, and I am not of the idolaters.
109. And before you We did not
send anything else but men from
the people of the towns to whom We
revealed. Do they not travel on the
earth so they see what the outcome
was like for those before them? And
the abode of the hereafter is better for
those who beware (of Allah), do you
not understand?
110. Until when the messengers gave
up and thought they had already been
denied, Our help reached them, so We
rescue whom We will, and Our distress
is not averted from the sinful people.
111. In their story is a lesson for
those with understanding. It is not
an invented tale but a confirmation of
what came before it and an explanation
of everything and a guidance and
mercy for people who believe.

Surah 13: Ar-Ra’d
(Thunder)

In the name of Allah,
the Owner and Giver of Mercy

1. Alif Lam Ra. These are the verses of
the book, and what has been revealed
to you from your Lord is the truth but
most people do not believe.
2. Allah is who raised the heavens
without visible support, then He rose
to the throne and subjugated the sun
and the moon, each floats for a fixed
term, He manages all affairs, He
explains the signs so that you would
be certain about meeting your Lord.

100. And he raised his parents on
to the throne and they fell prostrate
before him, and he said: oh my father,
this is the outcome of my earlier
dream, Allah has made it come true
and He was good to me when He
brought me out of prison and brought
you from the desert after the devil
came between me and my brothers, for
my Lord is kind to whom He pleases,
for He is the knowing and wise.
101. My Lord, you have given
me a kingdom and taught me the
interpretation of meanings, originator
of the heavens and the earth, You are
my protector in this world and the
hereafter, take me away whilst having
submitted (as Muslim) and join me
with the righteous.
102. This is of the information of the
unseen which We reveal to you, and
you were not with them when they
agreed on their affairs and schemed.
103. And most people do not believe
even if you are eager.
104. And you do not ask them for a
reward for it, for it is only a reminder
for all the worlds.
105. And how many signs in the
heavens and on earth do they pass by
and turn away from them?
106. And most of them do not believe
in Allah without being idolaters.
107. Are they then safe that a disaster
from the punishment of Allah reaches
them or the hour reaches them
suddenly without them realising it?
108. Say: this is my way, I call to Allah
based on my understanding - I and

Surah 13: Ar-Ra’d Surah 13: Ar-Ra’d

129

proclaims it and whether he hides at
night or is visible in the day.
11. He is accompanied ahead of him
and behind him by those who guard
him by the command of Allah, for
Allah does not change the condition of
a people until they change their own
condition, and if Allah wants harm for
people, then it cannot be averted, and
they have no protection besides Him.
12. He is who shows you the lightning
in fear and hope and makes the heavy
clouds grow.
13. And the thunder glorifies His
praise and the angels out of fear of
Him, and He strikes down with it
whom He pleases, yet they argue about
Allah and He is severe in response.
14. He has the right to be called, and
those whom they call besides Him
do not answer them any more than
someone who stretches out his hands
to the water will thereby make it reach
his mouth, and the calling of those
who reject (the truth) is only in error.
15. And to Allah prostrates whoever is
in the heavens and on earth obediently
and reluctantly as well as their shadow
in the mornings and afternoons.
16. Say: who is the Lord of the heavens
and the earth? Say: Allah. Say: So do
you take protectors besides Him who
have no power to benefit or harm
themselves? Say: Are the blind and
the sighted alike or are the darkness
and the light alike? Or do they assign
to Allah associates who created like
His creation so that the creation looks
similar to them? Say: Allah is the

3. And He is who expanded the earth
and placed on it stabilisers and rivers
and placed pairs of every fruit on it; He
makes the night cover the day, indeed
in this are signs for people who reflect.
4. And on earth there are continuous
sections and gardens of grapes and
grain and palms, with and without
clusters, which are fed from the same
water, and We made some taste better
than others. In that are signs for people
who understand.
5. And if you are astonished, then
astonishing is their saying: when we
are dust, shall we be in a new creation?
Those are the ones who reject their
Lord and those are the ones with
cuffs around their necks and those
are the inmates of the fire where they
will remain.
6. And they ask you to hasten the bad
before the good, and examples have
gone before them, and your Lord is
full of forgiveness to people in spite
of their wrongdoing, and your Lord is
severe in punishment.
7. And those who reject (the truth)
say: why has not a sign been sent to
him from his Lord? But you are only a
warner, and for every people is a guide.
8. Allah knows what every female
carries and what the wombs retain less
or longer, and everything is measured
with Him.
9. The One who knows of the
unseen and the apparent, the great
and elevated.
10. It makes no difference whether
any of you keeps his speech secret or

Surah 13: Ar-Ra’d Surah 13: Ar-Ra’d

130

23. The gardens of Eden which they
and whoever of their parents and
partners and children who were
righteous will enter and, the angels
will enter upon them from every gate.
24. Peace be with you on account
of your patience, so blessed is the
final abode.
25. And those who break their
agreement with Allah after it has been
entered into and who cut off what
Allah commanded to be kept together
and who cause corruption on earth
- those will be cursed and theirs is a
bad abode.
26. Allah expands the provision for
whom He pleases and tightens it, and
they rejoice in the life of this world,
yet the life of this world is only a short
provision compared to the hereafter.
27. And those who reject (the truth)
say: why has not a sign been sent down
to him from his Lord? Say: Allah lets
go astray whom He pleases and guides
to Him who turns (to Him).
28. Those who believe and their hearts
find reassurance in the remembrance
of Allah, for in the remembrance of
Allah do hearts find reassurance.
29. Those who believe and do good
work, for them are delights and a
good return.
30. This is how We sent you to a
community which was preceded by
other communities to recite to them
that which We revealed to you, yet
they reject the Merciful. Say: He is my
Lord, there is no god but Him, on Him
I rely and to Him I repent.

creator of everything and He is the one
and dominant.
17. He sends water down from the sky
and its force makes it flow through
channels, then the torrent carries a
foam on top, and of what they melt
in the fire to fashion into jewellery
or utensils there is a similar foam,
this is how Allah points out truth
and falsehood. So as for the foam,
it is carried away as useless, and as
for what benefits people, it remains
on the ground; this is how Allah
coins examples.
18. For those who respond to their
Lord is good, and those who do not
respond to Him, even if they had all
that is on earth and the like again, they
would give it up. For those is a bad
reckoning and their abode is hell, a
bad place to be.
19. Is then the one who knows
that what has been revealed to you
from your Lord is the truth like the
one who is blind? Only those with
understanding remember.
20. Those who uphold their
agreement with Allah and do not
break their promise.
21. And those who keep together what
Allah commanded to keep together
and fear their Lord and are afraid of a
bad reckoning.
22. And those who are patient seeking
the presence of Allah and keep up
prayer and spend of what We have
provided them with, secretly and
openly, and repel a bad deed with a
good one, for those is the final abode.

Surah 13: Ar-Ra’d Surah 13: Ar-Ra’d

131

those who dislike some of it. Say: I
have been commanded to serve Allah
and not to associate anyone with Him.
I call on Him and repent to Him.
37. And this is how We revealed to
you wisdom in Arabic, and if you
were to follow their desires after the
knowledge you have received, you
would have neither protector nor
defence against Allah.
38. And We sent messengers before
you and gave them wives and children,
and no messenger was able to bring a
sign except by permission of Allah.
Everything is ordained in time.
39. Allah obliterates or confirms
what He wills, and with Us is the
original book.
40. And whether We show you some of
what We have promised them or take
you away, your duty is the delivery (of
the message) and Ours the reckoning.
41. Do they not consider how We
reduce the earth from its ends? And
Allah judges, there is no appeal
against His judgement, and He is swift
in counting.
42. And those before them already
schemed, and with Allah is all their
scheming, He knows what every
soul earns, and those who reject (the
truth) will know for whom the final
outcome is.
43. And those who reject (the truth)
say: you are no messenger. Say: Allah
is sufficient as a witness between me
and you as well as those who have
knowledge of the book.

31. And even if it were a Qur’an by
which the mountains were moved
or the earth was cut up or the dead
would speak - but all affairs belong to
Allah. Do not the believers know that
if Allah willed He could have guided
all of mankind? But those who reject
(the truth) will continue to be afflicted
by misfortune on account of what they
have produced or it will get close to
them until Allah’s promise comes, for
Allah does not break His promise.
32. And messengers before you were
made fun of, so I gave those who reject
(the truth) some time, then I overtook
them, and how was My punishment!
33. So who maintains every soul in
line with what it has earned? And they
assign to Allah associates. Say: name
them! Or will you inform Him of what
He does not know on earth, or is it just
talk? But their scheming and diversion
from the way of Allah appeals to those
who reject (the truth), and when Allah
lets somebody go astray, there is no
guide for him.
34. Theirs is a punishment in this
world, and the punishment of the
hereafter is even heavier and they have
no defence against Allah.
35. The likeness of the garden (of
paradise) promised to those who
beware (of Allah): rivers flow through
it, its food and shade are permanent.
This is the outcome for those who
beware, and the outcome for those
who reject (the truth) is the fire.
36. And those whom We have given
the book rejoice in what Allah has
revealed to you. And of the allies are

Surah 14: Ibrahim Surah 14: Ibrahim

132

7. And when your Lord announced:
if you are grateful, I give you increase,
and if you reject, then My punishment
is severe.
8. Musa (Moses) said: if you and all
those who are on earth reject (the
truth), then Allah is independent
and praiseworthy.
9. Did not the account of those before
reach you, the people of Nuh (Noah),
‘Ad and Thamud and those after
them? Only Allah knows them. Their
messengers came to them with clear
proofs but they bit on their hands and
said: we reject what you have been
sent with and we are in severe doubt
about what you call us to.
10. Their messengers said: are you in
doubt about Allah, the originator of
the heavens and the earth who calls
you to forgive you your sins and give
you respite until a fixed date? They
said: you are only humans like us. You
want to divert us from what our fathers
served, so bring us a clear authority.
11. Their messengers said to them:
we are only humans like you but
Allah blesses whom He pleases of
His servants, and we cannot bring
you an authority except with the
permission of Allah, and on Allah let
the believers rely.
12. And how could we not rely on
Allah when He has already guided
us our ways? And we will endure
what you harm us with, and on Allah
let all those rely who want to rely
on something.
13. And those who rejected (the
truth) said to their messengers: we

Surah 14: Ibrahim
(Abraham)

In the name of Allah,
the Owner and Giver of Mercy

1. Alif Lam Ra. A book which We have
revealed to you to bring people out of
darkness to the light by permission
of their Lord - onto the path of the
mighty and praiseworthy;
2. Allah, to whom belongs what is in
the heavens and what is on earth, and
woe to those who reject (the truth)
due to a severe punishment.
3. Those who prefer the life of this
world over the hereafter and divert
from the way of Allah and desire it to be
crooked, those are in extensive error.
4. And We always sent each messenger
with the language of his people to
make things clear to them, then Allah
lets go astray whom He pleases and
guides whom He pleases, and He is the
mighty and wise.
5. And We previously sent Musa
(Moses) with Our signs: take your
people out from darkness to the light
and remind them of the days of Allah,
for in that are signs for everyone who
is patient and grateful.
6. And when Musa (Moses) said to
his people: remember the blessing
of Allah upon you when He rescued
you from the family of Pharaoh who
afflicted you with bad punishment and
slaughtered your sons and spared your
women, which was a tremendous test
from your Lord for you.

Surah 14: Ibrahim Surah 14: Ibrahim

133

a true promise and I promised you but
betrayed you, and I had no authority
over you except to call you and you
responded to me, so do not blame me
but blame yourselves, I cannot assist
you and you cannot assist me, I already
rejected that which you associated me
with, for the wrongdoers there is a
painful punishment.
23. And those who believed and did
good work will be entered into gardens
through which rivers flow where they
will remain by the permission of their
Lord. Their greeting in it is peace.
24. Have you not considered how
Allah coins the example of a good
word like a good tree with its roots
firm and its branches into the sky?
25. It produces its fruit every season
with the permission of its Lord, and
Allah coins the examples for people so
that they reflect.
26. And the example of a bad word is
like a bad tree with its roots exposed
above the earth that has not got
established.
27. Allah strengthens the believers
with firm speech in this world and
the hereafter, and Allah lets the
wrongdoers go astray, and Allah does
as He pleases.
28. Have you not considered those
who replaced the blessing of Allah
with rejection and lead their people to
the abode of ruin?
29. Hell, which they will enter, a bad
place to stay.
30. And they set up partners for Allah
to lead astray from His way. Say: enjoy

will drive you out of our land unless
you return to our religion. Then their
Lord revealed to them: We will destroy
the wrongdoers.
14. And We will let you live in the land
after them. That is for him who fears
My presence and fears My promise.
15. And they asked for a decision,
and every obstinate tyrant was
brought down.
16. After that there is hell and he is
given repulsive water to drink.
17. He gulps it down and it is hard
to swallow, and death reaches him
from everywhere but he does not die,
and after that there is an unrelenting
punishment.
18. The likeness of those who reject
their Lord: their works are like ash
stirred up by the wind on a stormy
day, they have no control over
anything they obtained, that is the
extensive error.
19. Do you not see that Allah created
the heavens and the earth in truth? If
He wills He will remove you and bring
a new creation.
20. And that is not difficult for Allah.
21. And they are all presented to Allah,
then the weak will say to those who
were arrogant: we followed you, so will
you avert any of Allah’s punishment
from us? They will say: if Allah had
guided us we would have guided you.
It is the same for us whether we are
anxious or patient, there is no escape
for us.
22. And the devil will say when the
matter is decided: Allah promised you

Surah 14: Ibrahim Surah 14: Ibrahim

134

them and provide them with fruit so
that they may be grateful.
38. Our Lord, You know what we
conceal and what we disclose, and
nothing on earth nor in the sky is
concealed from Allah.
39. Allah is praised who granted me
in old age Isma’il (Ishmael) and Ishaq
(Isaac), for my Lord hears the call.
40. My Lord, make me keep up prayer
and my children, our Lord, and accept
my call.
41. Our Lord, forgive me and my
parents and the believers on the day
the reckoning takes place.
42. And don’t count on Allah being
unaware of what the wrongdoers do,
We only give them time until a day
when the eyes will be fixed in a stare.
43. Stretching their necks and raising
their heads, but they see nothing, and
their hearts are feeble.
44. And warn people of a day when
the punishment will reach them and
those who did wrong will say: our
Lord, give us a little bit more time, we
will respond to Your call and follow
the messengers. Did you not swear
previously that there would be no end
for you?
45. And you lived in the homes of
those who wronged themselves and
it was clear to you how We dealt with
them and We coined examples for you.
46. They previously came up with
their scheme and their scheme is with
Allah, even if their scheme would
make the mountains disappear.

for a while, for your journey is to
the fire.
31. Tell My servants who believe to
keep up prayer and spend of what
We have provided them with secretly
and openly before a day reaches
them on which there is neither trade
nor friendship.
32. Allah is who created the heavens
and the earth and sent down water
from the sky with which He makes
fruit grow as provision for you, and
He made the ship of service to you to
sail on the sea by His command, and
He made the rivers of service to you.
33. And He made the sun and the
moon of service to you, both in
constant motion, and has made the
night and the day of service to you.
34. And He gave you of whatever you
asked Him for, and if you were to
count the blessings of Allah you could
not enumerate them - man is unjust
and ungrateful.
35. And when Ibrahim (Abraham)
said: my Lord, make this land safe
and prevent me and my children from
serving idols.
36. My Lord, they have lead many
people astray. So if someone follows
me he belongs to me, and if he
disobeys me, then You are forgiving
and merciful.
37. Our Lord, I have settled some
of my children in a valley without
vegetation near Your sacred house,
our Lord, so that they keep up prayer.
So make the hearts of people incline to

Surah 15: Al-Hijr Surah 15: Al-Hijr

135

7. Why don’t you bring us the angels if
you are truthful?
8. We only send the angels with the
truth, and then they will not be spared.
9. For We have revealed the reminder
and We guard it.
10. And before you We sent to the
earliest communities.
11. And whenever a messenger came
to them, they made fun of him.
12. This is how We let it pass through
the hearts of the sinful.
13. They do not believe in it, and the
example of the earliest communities
has already gone before.
14. And even if We opened a door of
heaven for them so they could climb
up through it,
15. They would say: our eyesight
has been fooled, no we have been
bewitched as people.
16. And We place constellations in the
sky and made it appealing to look at.
17. And We guarded them against
every cursed devil.
18. But if one tries to listen
secretly, then a visible shooting star
pursues him.
19. And We expanded the earth and
placed on it stabilisers and made grow
on it of everything in proportion.
20. And We placed on it a livelihood
for you and those for whom you
don’t provide.
21. And whatever there is, its reserves
are with Us, and We only send it down
with a known measure.

47. So do not count on Allah breaking
His promise to His messengers, for
Allah is mighty and vengeful.
48. On the day the earth will be
replaced with another earth, and the
heavens, and they are presented to
Allah the one and dominant.
49. And you see the sinful on that day
tied in cuffs.
50. Their clothes are made of tar and
the fire covers their faces.
51. So that Allah rewards every soul in
line with what it has earned, for Allah
is swift in counting.
52. This is a declaration for mankind to
be warned with and so that they know
that He is one single god, and so that
those with understanding remember.

Surah 15: Al-Hijr
(The Stone Dwellings)

In the name of Allah,
the Owner and Giver of Mercy

1. Alif Lam Ra. These are the signs of
the book and a clear reading (Qur’an).
2. It may happen that those who reject
(the truth) wish they were Muslims
(who submit).
3. Leave them to eat and enjoy
and entertain hope, for soon they
will know.
4. Whenever We destroyed a town,
there was a known decree for it.
5. No community precedes its fixed
term nor do they delay it.
6. And they say: oh you whom the
reminder has been revealed to, you
are possessed.

Surah 15: Al-Hijr Surah 15: Al-Hijr

136

38. Till the day of the time known.
39. He said: my Lord, because You
allowed me to stray I shall make it
appealing for them on earth and lead
them all astray.
40. Except Your sincere servants
amongst them.
41. He said: this is a straight path
for Me.
42. You have no authority over My
servants except those who follow you
of the misguided.
43. And hell is the abode for all
of them.
44. It has seven gates, for each gate a
portion of them will be assigned.
45. Those who beware (of Allah) will
be in gardens and springs.
46. Enter safely with peace.
47. And We remove what is within
them of ill feeling, they accept each
other happily as brothers.
48. No hardship afflicts them there and
they will not be expelled from there.
49. Inform My servants that I am the
forgiving and merciful.
50. And that My punishment is a
painful punishment.
51. And inform them of the guests of
Ibrahim (Abraham).
52. When they entered upon him and
said: peace. He said: we are afraid
of you.
53. They said: don’t be afraid,
for we give you good news of a
knowledgeable boy.

22. And We sent the pollinating wind,
then sent down from the sky water to
give you to drink from it and it is not
you who keep its reserves.
23. And indeed We give life and give
death and We are the inheritors.
24. We already know those of you who
go ahead and those who stay behind.
25. And your Lord is who will gather
them, for He is wise and knows.
26. And We created man from a
cement of altered mud.
27. And the Jinn We created before
from dry hot fire.
28. And when your Lord said to the
angels: I am creating a human from a
cement of altered mud.
29. Then when I have fashioned him
and breathed into him of My spirit, fall
prostate before him.
30. Then all the angels prostrated.
31. Except Iblis (the devil), he refused
to be with those who prostrated.
32. He said: oh Iblis, what is the matter
with you that you were not with those
who prostrated.
33. He said: I am not going to prostrate
to a human whom You created from a
cement of altered mud.
34. He said: then get out of here, for
you are cursed.
35. And the curse will be upon you
until the day of repayment.
36. He said: my Lord, then give
me time till the day when they
are resurrected.
37. He said: then you are given time.

Surah 15: Al-Hijr Surah 15: Al-Hijr

137

70. They said: did we not forbid you
contact with everybody else?
71. He said: these are my daughters if
you have to do it.
72. By your life, they were blind in
their intoxication.
73. Then the roar overtook them
at sunrise.
74. Then We turned them upside
down and rained upon them
hardened stones.
75. In this are indeed signs for those
who observe.
76. And they are on an
established route.
77. In this is indeed a sign for
the believers.
78. And the inhabitants of the
woodlands were wrongdoers.
79. So we took revenge on them and
they are clearly visible ahead.
80. And the inhabitants of the stone
dwellings denied the messengers.
81. And they brought them Our signs,
but they turned away from them.
82. And they carved out safe homes
from the mountains.
83. Then the roar overtook them in
the morning.
84. And what they had gathered did
not benefit them.
85. And We did not create the heavens
and the earth and what is between
them except with truth, and the hour
will come, so leave them nicely alone.
86. For your Lord is the
knowledgeable creator.

54. He said: do you give me good news
after old age has afflicted me? On what
account do you give me good news?
55. They said: we give you good news
based on the truth, so do not be of
those who despair.
56. He said: and who would despair
of the mercy of his Lord except those
in error?
57. He said: So what have you come
for, oh messengers?
58. They said: we were sent to the
sinful people.
59. Except the family of Lut (Lot), we
will rescue all of them.
60. Except his wife, we have decided
that she is of those who stay behind.
61. Then when the messengers came
to the family of Lut (Lot),
62. He said: you are unfamiliar people.
63. They said: but we have come to
you with what they were in doubt of.
64. And we have reached you with the
truth and we tell the truth.
65. So travel with your family part of
the night and follow behind them and
let not any of them look back and go
to where you have been commanded.
66. And We decided for him in this
matter that the remainder of these will
be cut off in the morning.
67. And the people of the town
came rejoicing.
68. He said: these are my guests, so do
not dishonour me.
69. And beware of Allah and do not
disgrace me.

Surah 16: An-Nahl Surah 16: An-Nahl

138

2. He sends the angels with the
revelation by His command to anyone
He pleases of His servants: issue a
warning that there is no god but I, so
beware of Me.
3. He created the heavens and the
earth in truth, exalted is He above
what they assign as partners.
4. He created man from a sperm, then
he argues openly.
5. And the cattle He created which
provide warmth and benefits for you
and you eat of them.
6. And there is beauty in them for
you when you bring them in and take
them out to graze.
7. And they carry your burden to
a land you could not have reached
without personal exertion, for your
Lord is lenient and merciful.
8. And the horses, the mules and the
donkeys for you to ride and as an
adornment, and He creates what you
do not know.
9. And Allah directs the way, and some
deviate from it, and had He willed, He
would have guided all of you.
10. He is who sent water from the
sky which produces drinking water
and trees amongst which you let
them graze.
11. With it He makes grain grow for
you and olives, palms and grapes and
every kind of fruit; in that is a sign for
people who reflect.
12. He made the night and day of
service to you, and the sun, moon
and stars are put into service by His

87. And We gave you seven of the
repeated (verses) and the great Qur’an.
88. Do not extend your eyes to the
enjoyment We have given some
couples of them and do not worry
about them and give comfort to
the believers.
89. And say: I am the clear warner.
90. Like We sent to those who like to
cause division.
91. Those who are selective about the
Qur’an.
92. By your Lord, We will ask them all.
93. About what they used to do.
94. So declare what you have been
commanded with and turn away from
the idolaters.
95. We suffice you against those who
mock you.
96. Those who claim there is another
god with Allah, they will soon know.
97. And We know that what they say
makes you uptight.
98. So glorify the praise of your Lord
and be of those who prostrate.
99. And serve your Lord until the
inevitable reaches you.

Surah 16: An-Nahl
(The Bee)

In the name of Allah,
the Owner and Giver of Mercy

1. Allah’s command has come, so do
not be in a hurry for it, glorified and
exalted is He above what they assign
as partners.

Surah 16: An-Nahl Surah 16: An-Nahl

139

24. And when they were asked what
did your Lord reveal, they said: stories
of old.
25. So that they carry their burden in
full on the day of resurrection and of
the burden of those whom they lead
astray without knowledge; bad is what
they carry.
26. Those before them schemed,
then Allah shook their building from
its foundations and the roof fell on
them from above and the punishment
reached them from where they did
not realise.
27. Then on the day of resurrection
He will humiliate them and say: where
are My associates on whose behalf
you were in opposition? Those with
knowledge will say: today disgrace and
troubles is upon those who rejected
(the truth).
28. Those whom the angels take away
whilst they wronged themselves, and
they offer peace, saying: we didn’t do
anything wrong, but no, Allah knows
what you did.
29. So enter the gates of hell to
remain there, and bad is the home of
the arrogant.
30. And it will be said to those who
bewared (of Allah), what did your
Lord reveal, they will say: that which
is good. There is good for those
who did good in this world, and the
abode of the hereafter is (even) better,
and blessed is the home of those
who beware.
31. The gardens of Eden which they
will enter; rivers flow through it and

command; in that are signs for people
who understand.
13. And what He has spread for you
on earth in different colours; in that is
a sign for people who remember.
14. And He is who made the sea of
service so that you eat fresh meat
from it and extract from it jewellery
which you wear. And you see the
ship cut through it, so that you seek
of His bounty and so that you would
be grateful.
15. And He placed stabilisers on earth
so it does not shake you up, and rivers
and pathways for you to be guided.
16. And as signposts, and by the stars
they are guided.
17. Is then He who creates like he who
does not create? Do you not reflect?
18. And if you were to count the
blessings of Allah you could not
enumerate them, for Allah is forgiving
and merciful.
19. And Allah knows what you
conceal and what you disclose.
20. And those they call besides
Allah do not create anything and are
themselves created.
21. They are dead, not alive, and they
have no idea when they will be raised.
22. Your god is one single god, and
those who do not believe in the
hereafter, their hearts are averse and
they are arrogant.
23. Without fail Allah knows what
they conceal and what they disclose,
and He does not love the arrogant.

Surah 16: An-Nahl Surah 16: An-Nahl

140

promise upon Him, but most people
don’t know.
39. So that He explains to them what
they differed in and so that those who
rejected (the truth) will know that
they were liars.
40. For whenever We want something,
We say to it: Be, then it is.
41. And those who migrate for Allah
after having been wronged, We will
arrange for them good in this world
and the reward of the hereafter will be
greater, if they only knew.
42. Those who were patient and relied
on their Lord.
43. And before you We only sent men
to whom We gave revelation, so ask
those who keep the reminder if you
don’t know.
44. With clear proofs and the
scriptures, and We revealed to you the
reminder to explain to mankind what
has been revealed to them so that
they reflect.
45. Are then those who scheme evil
safe that Allah should not make the
earth swallow them up or bring them
the punishment from where they do
not realise?
46. Or overtake them whilst they
move about, then they will not escape?
47. Or take things away from them?
For your Lord is lenient and merciful.
48. Do they not see that whatever
Allah created, its shadow turns
submissively to the right and left in
prostration to Allah?

they have there whatever they wish.
This is how Allah rewards those who
beware (of Him).
32. Those whom the angels take away
whilst they are good, saying: peace be
with you, enter the garden on account
of what you used to do.
33. Do they wait that the angels
will come to them or the command
of your Lord will come? This is
what those before them did, and
Allah did not wrong them but they
wronged themselves.
34. Then their bad deeds caught up
with them and what they used to make
fun of overcame them.
35. And the idolaters say: if Allah
willed we would not have served
anything besides Him, neither us nor
our fathers, and we would not have
sanctified anything besides Him. This
is what those before them did, so are
the messengers tasked with anything
but to convey clearly?
36. And We sent amongst every
community a messenger saying:
serve Allah and shun the idols. Then
amongst them are those whom Allah
guides and among them are those for
whom error comes true, so travel on
the earth, then see what the outcome
was like for the deniers.
37. You may desire their guidance, but
Allah does not guide those who lead
astray, and they have no helpers.
38. And they swear their utmost
oaths by Allah that Allah will not
raise the dead, but no, it is a binding

Surah 16: An-Nahl Surah 16: An-Nahl

141

Allah has the highest attributes, and
He is mighty and wise.
61. And if Allah held people to account
for their wrongdoing, He would not
leave a single creature (on earth), but
He gives them time until a fixed date,
then when their date comes, they will
not delay it for an hour nor speed it up.
62. And they assign to Allah what they
dislike, and their tongues invent lies
that they will have the best, without
fail they will have the fire and they will
be abandoned.
63. By Allah, We sent to communities
before you, then the devil made
their deeds appeal to them, so he is
their protector today, and theirs is a
painful punishment.
64. And We only revealed the book to
you to explain to them that in which
they differed and as a guidance and
mercy for people who believe.
65. And Allah sent down from the sky
water then revived with it the earth
after its death, in that is a sign for
people who listen.
66. And there is a lesson for you in
the cattle, We give you pure milk to
drink from their bellies, originating in
between the waste matter and blood,
pleasant to drink.
67. And of the fruit of the palm tree
and grape vine you obtain intoxicants
and good provision, in that is a sign
for people who understand.
68. And your Lord inspired the bee
to adopt houses in the mountains and
the trees and in what they construct.

49. And to Allah prostrates whatever
creature is in the heavens and on
earth and the angels, and they are
not arrogant.
50. They fear their Lord above them
and do as they are commanded.
51. And Allah stated: do not take two
gods, for He is one single god, so fear
only Me.
52. And to Him belongs whatever is
in the heavens and on earth, and His
is the lasting religion, so would you
beware of other than Allah?
53. And whatever blessing you have,
it is from Allah, then, when hardship
afflicts you, you pray to Him.
54. Then, when He removes the
hardship from you, a group of you
assign partners to their Lord.
55. So that they reject that which We
gave them, then enjoy it for a while,
you will soon know.
56. And they assign a share of what
We have provided them with to that
which they do not know. By Allah, you
will be asked about what you invented.
57. And they assign daughters to
Allah, glorified is He, and for them is
what they desire?
58. And when any of them is given
news of a female, his face darkens and
he is upset.
59. He hides from the people on
account of the news he received:
should he keep it in shame or bury it
in the ground? Bad is how they judge.
60. For those who do not believe in
the hereafter have evil attributes and

Surah 16: An-Nahl Surah 16: An-Nahl

142

76. And Allah coins the likeness of
two men, one of them dumb, unable to
do anything and useless to his master,
wherever he directs him, he does not
do any good - is he the same as the one
who commands justice and is on the
straight path?
77. And to Allah belongs the unseen
of the heavens and the earth, and the
Hour will happen in the blink of an
eye or is even closer, for Allah is able
to do anything.
78. And Allah brought you out of the
wombs of your mothers when you
knew nothing and gave you hearing
and eyesight and hearts, so that you
would be grateful.
79. Do they not consider the birds
held suspended in the air of the sky.
Only Allah holds them up, for in that
are signs for people who believe.
80. And Allah gave you dwellings
in your houses and gave you houses
from the skins of cattle which are
lightweight on the days you depart
and camp, and of their wool and fur
and hair you obtain furnishings and
provision for a while.
81. And Allah gave you shade from
what He created and gave you
shelter in the mountains and gave
you clothing to protect you against
the heat and clothing to protect you
against harm. Like this He completed
His favours for you, so that you would
submit (as Muslims).
82. But if they turn away, then your
duty is only to convey clearly.

69. Then eat of every fruit and travel
on the paths made available by your
Lord. From its belly emerges a syrup
of different colours in which there is
healing for people. In that is a sign for
people who reflect.
70. And Allah created you, then He
takes you away, and amongst you is he
who is returned to most feeble old age,
so that he knows nothing after having
had knowledge, for Allah knows and
is able.
71. And Allah preferred some of you
over others in provision, and those
who were preferred do not reject
their provision in favour of those in
their possession so that they would
be equal in it. Do they then dispute
Allah’s blessings?
72. And Allah gave you partners
from amongst yourselves and gave
you from your partners children and
grandchildren and provided well for
you. Do they then believe in falsehood
and reject the blessings of Allah?
73. And they serve besides Allah that
which does not have control of any
provision for them from the heavens
or the earth nor could they.
74. So do not coin likenesses for Allah,
for Allah knows and you don’t know.
75. Allah coins the likeness of a wholly
owned slave unable to do anything
and him whom We have provided
with good provision of which he
spends secretly and openly - are they
the same? Allah is praised, but most of
them don’t know.

Surah 16: An-Nahl Surah 16: An-Nahl

143

them when you have made Allah a
guarantor over you, for Allah knows
what you do.
92. And do not be like the woman who
completely undoes her knitting after it
has been put together, using your oaths
as a means of gaining an advantage
between you when one community is
stronger than the other, for Allah tests
you with it in order to explain to you
on the day of resurrection what you
used to differ in.
93. And had Allah willed, He would
have made you a single community,
but He lets go astray whom He pleases
and guides whom He pleases, and you
will be asked about what you did.
94. And do not use your oaths to gain
an advantage between you, derailing
things after they were established, so
you will experience hardship because
you diverted from the way of Allah
and you will have a severe punishment.
95. And do not sell your promise to
Allah for a small price, for what is with
Allah is better for you if you knew.
96. What is with you vanishes and
what is with Allah remains, and We
will give those who have patience their
reward in line with the best of what
they did.
97. Whoever does good work, male or
female, and is a believer, We let them
live a good life and give them their
reward in line with the best of what
they did.
98. And when you read the Qur’an seek
refuge in Allah from the cursed devil.

83. They know the favours of Allah,
then they negate them and most of
them are rejecters (of the truth).
84. And on the day We raise a witness
of every community, no excuses will be
accepted from those who rejected (the
truth) nor will they be allowed redress.
85. And when those who did wrong
see the punishment it will not be
lightened for them and they will not
be spared.
86. And when the idolaters see their
idols, they will say: our Lord, these are
our idols on whom we called besides
You, but they respond to them: you
are liars.
87. And that day they will offer
submission to Allah and what they
used to invent deserted them.
88. Those who reject (the truth) and
divert from the way of Allah, We
increase the punishment manifold for
them because of their corruption.
89. And on the day We raise in every
community a witness against them
from amongst themselves and bring
you as a witness against these - and
We revealed to you the book as an
explanation of everything and a
guidance and a mercy and good news
for those who submit (as Muslims).
90. Allah commands justice and
goodness and to give to relatives and
forbids indecency, wrongdoing and
transgression; He admonishes you so
that you take heed.
91. And observe your promise to
Allah when you have promised and do
not violate your oaths after confirming

Surah 16: An-Nahl Surah 16: An-Nahl

144

109. Without fail they will be the
losers in the hereafter.
110. Then your Lord is forgiving and
merciful to those who migrated after
having been persecuted, then they
fought and were steadfast.
111. On the day when every soul will
come arguing on its own behalf and
every soul will be given in full what
it has worked for and they will not
be wronged.
112. And Allah coins the likeness of
a town which was safe and content,
with its provision reaching it freely
from everywhere, but they rejected
the blessings of Allah, so Allah made
them taste the garment of hunger and
fear on account of what they used
to fabricate.
113. And a messenger from amongst
them had previously come to
them, but they denied him, so the
punishment overtook them whilst
they were wrongdoers.
114. So eat of what Allah has provided
you with as lawful and good and be
grateful for the blessings of Allah if
you serve Him.
115. He has only forbidden you
carrion, blood and pork and whatever
has been consecrated to other than
Allah. But whoever is forced without
(wilful) transgression or habit, then
Allah is forgiving and merciful.
116. And do not state from your own
fabrications that this is lawful and this
is forbidden in order to invent a lie
against Allah, for those who invent a
lie against Allah will not succeed.

99. For he has no authority over those
who believe and rely on their Lord.
100. He only has authority over those
who befriend him and who take him
as an associate.
101. And when We replace one verse
with another, and Allah knows best
what He reveals, they say: you invented
it. But most of them don’t know.
102. Say: the holy spirit revealed it
from your Lord in truth to strengthen
those who believe and as a guidance
and good news for those who submit
(as Muslims).
103. We know that they say: a man
taught him. The language of the one
they refer to is foreign and this is a
clear Arabic language.
104. Those who do not believe
in the signs of Allah, Allah does
not guide them and theirs is a
painful punishment.
105. The ones who invent lies are
those who do not believe in the signs
of Allah, and they are the liars.
106. Whoever rejects Allah after
having believed, except for one who
has been compelled whilst his heart
is content with belief, but whoever
openly shows rejection, upon them
is anger from Allah and theirs is a
severe punishment.
107. This is because they prefer the
life of this world to the hereafter and
that Allah does not guide people who
reject (the truth).
108. Those are the ones whose hearts,
hearing and eyesight Allah has sealed,
and those are the careless.

Surah 17: Al-Isra’

145

Surah 16: An-Nahl
not worry about them and do not be
uptight about what they are scheming.
128. For Allah is with those who
beware (of Him) and those who
do good.

Surah 17: Al-Isra’
(The Night Journey)

In the name of Allah,
the Owner and Giver of Mercy

1. Glorified is He who took His
servant on a journey by night from
the sacred mosque (the Ka’bah) to
the furthest mosque (al-Aqsa), whose
surroundings We blessed, to show him
of Our signs, for He listens and sees.
2. And We gave Musa (Moses) the
book and made it a guidance for the
Children of Israel, (saying): do not
take any protector besides Me.
3. They were descendants of those We
carried with Nuh (Noah), for he was a
grateful servant.
4. And We decreed for the Children
of Israel in the book: you will cause
corruption on earth twice and will
display great arrogance.
5. Then when the first of the promises
came We raised against you servants
of Ours with terrifying strength and
they devastated your homes and it was
an accomplished promise.
6. Then We returned to you the
advantage over them and helped
you with wealth and children and
increased you in numbers.
7. If you do good, you do good for
your own souls, and if you do bad,
then against them; then when the

117. They will have a short provision
and a painful punishment.
118. And to the Jews We made
unlawful what We previously told you
about, and We did not wrong them,
but they wronged themselves.
119. Then your Lord is forgiving and
merciful to those who do bad out of
ignorance, then repent and do good.
120. Ibrahim (Abraham) was a
humble leader, sincerely devoted to
Allah, and was not of the idolaters.
121. He was grateful for His blessings,
and He chose him and guided him on
a straight path.
122. And We gave him good in this
world, and in the hereafter he is
amongst the righteous.
123. Then we revealed to you to follow
the religion of Ibrahim (Abraham),
sincerely devoted, for he was not one
of the idolaters.
124. The Sabbath was imposed on
those who differed about it, and your
Lord will judge between them on the
day of resurrection with regard to
what they used to differ in.
125. Call to the way of your Lord with
wisdom and beautiful admonition and
argue with them through that which is
better, for your Lord knows best who
strays from His way and He knows
best those who are guided.
126. And if you punish, then punish
with the like of what you were afflicted
with, and if you have patience, then it
is better for those who have patience.
127. And be patient, and your
patience is only through Allah, and do

Surah 17: Al-Isra’ Surah 17: Al-Isra’

146

16. And if We want to destroy a
town, We give authority to its affluent
people, then they act immorally in
it, so it deserves the decree, and We
annihilate it completely.
17. And how many a generation after
Nuh (Noah) did We destroy, and your
Lord is sufficient to know and see the
sins of His servants.
18. Whoever wants the immediate
life, We hasten for whoever We please
whatever We please in it, then We
arrange hell for him in which he burns
condemned and rejected.
19. And whoever wants the
hereafter and makes an effort for
it and is a believer, their effort will
be acknowledged.
20. To all of them We extend the gifts
of your Lord, and the gifts of your
Lord are not held back.
21. See how We prefer some over
others, and the hereafter will have
even greater grading and preferment.
22. Do not place another god with
Allah or you will be left condemned
and abandoned.
23. And your Lord decreed that you
should serve none but Him and show
kindness to parents. If one or both of
them reach old age with you, then do
not say words of irritation to them
nor scold them but speak to them
with respect.
24. And give them comfort in humility
out of mercy and say: my Lord, have
mercy on them as they looked after me
when I was little.

second of the promises came for them
to strike your faces and to enter the
temple as they had done the first time
and to completely destroy what they
conquered:
8. Maybe your Lord will have mercy
on you, but if you do it again, We will
do it again, and we have made hell a
prison for those who reject (the truth).
9. This Qur’an guides to that which is
more upright and gives good news to
the believers who do good that they
will have a great reward.
10. And that We have prepared for
those who do not believe in the
hereafter a painful punishment.
11. And man calls for bad as much as
he calls for good, and man is always
in haste.
12. And We made the night and the
day as two markers and We erased
the marker of the night and made
the marker of the day visible for you
to seek the favours from your Lord
and so that you know the number of
years and counting, and We arranged
everything in detail.
13. And We attached every man’s
destiny to his neck and produce a book
for him on the day of resurrection
which he finds laid open.
14. Read your book, it will suffice as
your own account against you today.
15. Whoever wants to be guided is
guided for his own good and who
goes astray, goes astray only against
himself, and no-one burdened will
carry another’s burden, and We never
punish until We send a messenger.

Surah 17: Al-Isra’ Surah 17: Al-Isra’

147

35. And always give full measure and
weigh with a level balance, that is
better and better in outcome.
36. And do not support anything of
which you have no knowledge, for the
hearing and eyesight and hearts all
will be asked about.
37. And do not walk triumphant on
earth, for you cannot cut through
the earth nor reach the mountains
in height.
38. The evil of all that is disliked by
your Lord.
39. This is of the wisdom your Lord
revealed to you, and do not place
another god with Allah, so that you
will be thrown regretful and rejected
into hell.
40. Does your Lord then select
sons for you and take females from
amongst the angels? You make some
great claim!
41. We have repeatedly explained
things in this Qur’an so that they
would reflect, but it only increases
their disagreement.
42. Say: if there were other gods with
Him as you say, then they would try to
contest the owner of the throne.
43. Glorified and exalted is He greatly
above what they say.
44. The seven heavens and the earth
and whoever is within them glorify
Him, and there is nothing which does
not glorify His praise, but you do not
understand their glorification, for He
is gentle and forgiving.
45. And when you read the Qur’an
We place between you and those

25. Your Lord knows best what is
within you. If you are righteous, then
He is forgiving to those who repent.
26. And give relatives their due and
the poor and the traveller and do not
be wasteful.
27. For the wasteful are the brothers of
the devils, and the devil was ungrateful
to his Lord.
28. And if you turn away from them
seeking mercy from your Lord which
you look forward to, then say words of
ease to them.
29. And do not keep your hands tied
to your neck nor stretch them out
completely, so that you would be left
regretful and destitute.
30. For your Lord expands the
provision for whom He pleases and
tightens it, for He knows and sees
His servants.
31. And do not kill your children due
to fear of poverty, We provide for them
and for you. Killing them is a great sin.
32. And do not go near fornication,
for it is indecency and a bad way.
33. And do not kill a soul, which Allah
has forbidden, except with right. And
if somebody was killed wrongfully, We
have given authority to his successor,
but let him not be excessive in killing,
for he will be helped.
34. And do not approach the wealth
of the orphan, except to improve it,
until he reaches full strength, and
keep promises, for promises will be
asked about.

Surah 17: Al-Isra’ Surah 17: Al-Isra’

148

55. And your Lord knows best who
is in the heavens and on earth, and
We have favoured some prophets
over others and gave Dawud (David)
the Psalms.
56. Say: call on those whom you claim
besides Him, then they will have no
power to remove harm from you nor
change it.
57. Those on whom they call compete
(themselves) as to who gets closest
to Allah and look forward to His
mercy and fear His punishment, for
the punishment of your Lord is to be
guarded against.
58. And there is no town which We
will not destroy before the day of
resurrection or punish severely, that is
recorded in the book.
59. And nothing prevented us from
sending signs except that the earliest
communities denied them, and We
gave Thamud the she-camel as a
visible sign but they wronged her, and
We only send signs as a warning.
60. And when We told you: your Lord
has surrounded the people, and We
only made the dream We showed you
a test for the people, and the cursed
tree in the Qur’an, and We frighten
them but it only increases them in
major transgression.
61. And when We said to the angels:
Prostrate before Adam, they prostrated
except for Iblis (the devil); he said: am
I going to prostrate before someone
You created from clay?
62. He said: Look at the one You have
favoured above me, if You give me

who do not believe in the hereafter a
protective barrier.
46. And We place a cover over their
hearts, so they do not understand
it, and a weight upon their ears,
and if you mention your Lord
alone in the Qur’an, they turn away
in disagreement.
47. We know best what they listen to
when they listen to you and when they
talk secretly, when the wrongdoers
say: you only follow a deranged man.
48. See how they coin likenesses for
you and go astray and can’t find a way.
49. And they say: when we are bones
and dust, are we going to be raised as a
new creation?
50. Say: even if you were stones
or iron,
51. Or some creation which seems
greater to you. Then they will say: who
will bring us back? Say: the One who
originated you the first time. Then
they will shake their heads at you and
say: when will it be? Say: maybe it will
be soon.
52. On the day He will call you and you
will respond with His praise and think
that you only stayed a little while.
53. And tell My servants to speak
nicely as the devil causes provocation
between them, for the devil is a clear
enemy to man.
54. Your Lord knows best about you.
If He pleases, He has mercy on you or,
if He pleases, He punishes you, and
We did not send you as a guardian
over them.

Surah 17: Al-Isra’ Surah 17: Al-Isra’

149

71. On the day We call every people
with their leader, then who is given his
book in his right hand, those will read
their book and will not be wronged
the least.
72. And whoever was blind in this
world, he will be blind in the hereafter
and most astray from the way.
73. And they were about to tempt you
away from what We revealed to you so
that you would invent something else
against us, and then they would have
taken you as a friend.
74. And had We not made you firm
you would have inclined to them
a little.
75. Then We would have made you
taste double (the punishment) in life
and double in death, then you would
not have found for yourself a helper
against Us.
76. And they were about to drive you
out from the land in order to expel you
from it, and then they would not have
stayed behind after you except a little.
77. This was the custom for whoever
We sent as messenger before you,
and you will not find an alteration in
Our custom.
78. Keep up prayer from the lowering
of the sun to the darkness of night and
recite the Qur’an at daybreak, for the
recitation of the Qur’an at daybreak
is witnessed.
79. And spend some of the night
in prayer as an additional effort for
you, your Lord might raise you to a
recognised position.

delay until the day of resurrection I
will mislead his descendants except
for a few.
63. He said: Go, then whoever follows
you among them, hell is your reward,
an ample reward!
64. And incite whoever you can
among them with your voice and
impress them with your horses and
men and share in their wealth and
children and promise them, and the
devil only promises them an illusion.
65. As for My servants, you have no
authority over them, and your Lord is
sufficient as protector.
66. Your Lord is the One who makes
the ship move on the sea for you
so you seek of His favours, for He is
merciful to you.
67. And when harm afflicts you on
sea, all whom you call upon besides
Him disappear, then when He rescues
you on to land, you renounce, and
man is ungrateful.
68. Are you then safe from Him
subjecting you to a landslide or
sending a storm against you? Then you
will not find a protector for yourselves.
69. Or are you safe that He returns you
to it another time and sends against
you a raging wind, then drowns you
because you rejected (the truth), then
you will not find anyone to assist you
against Us.
70. And We have honoured the
children of Adam and carried them
on land and sea and provided well for
them and favoured them greatly above
many of those We created.

Surah 17: Al-Isra’ Surah 17: Al-Isra’

150

91. Or you have a garden of palm
trees and grapes and the rivers run
through it.
92. Or you make the sky fall on us like
you claimed or you bring Allah and
the angels in front of us.
93. Or you have a house of gold or
ascend in the sky, and we will not
believe in your ascent until you bring
down to us a book we can read. Say:
Glorified is my Lord, am I anything
but a man and messenger?
94. And nothing prevents people from
believing when the guidance comes to
them except that they say: did Allah
raise a man as a messenger?
95. Say: if angels walked safely on
earth, We would have sent upon them
from the sky an angel as a messenger.
96. Say: Allah is sufficient as a witness
between me and you, for He knows
and sees His servants.
97. And whomever Allah guides, he is
guided, and whom He lets go astray,
you will not find protectors besides
Him for them, and We gather them on
the day of resurrection on their faces,
blind, dumb and deaf. Their abode is
hell; whenever it dies out We increase
the flame for them.
98. This is the punishment for having
rejected Our signs. And they say:
when we are bones and dust, are we
going to be raised as a new creation?
99. Have they not considered that
Allah, who created the heavens and
the earth, is capable of creating the
like of them? And He has appointed
for them a fixed term in which there

80. And say: my Lord, provide me
an honourable entrance and an
honourable exit, and give me authority
and assistance from You.
81. And say: the truth has come and
falsehood has vanished, for falsehood
always vanishes.
82. And We have revealed of the
Qur’an that which is a healing and
mercy for the believers, and it only
increases the wrongdoers in loss.
83. And when We give blessings
to man, he rebels and keeps aside,
and when harm afflicts him, he
is despondent.
84. Say: let everyone do as he sees fit,
for your Lord knows best who is most
guided on the way.
85. And they ask you about the Spirit.
Say: the Spirit is from the command of
my Lord and you were only given very
little knowledge.
86. And if We pleased, We would take
away that which We revealed to you,
then you would not find for yourself a
protector against Us.
87. Except by the mercy of your Lord,
for His favours upon you are great.
88. And if men and jinn combined
to bring similar to this Qur’an, they
would not bring anything similar to it,
even if they supported each other.
89. And We have explained to people
in this Qur’an all kind of examples,
but most people refuse anything
but rejection.
90. And they say: we will not believe
until you make a spring gush out of
the earth for us.

Surah 18: Al-Kahf

151

Surah 17: Al-Isra’
109. And they fall prostrate on their
faces crying, and it increases them
in humility.
110. Say: call on Allah or call on the
Merciful, whatever you call on, His are
the most beautiful names. And do not
be loud in your prayer nor hide it, and
seek a way between that.
111. And say: Allah is praised who did
not adopt a son nor does He have a
partner in the kingdom nor does He
have an ally from beneath Him, and
proclaim His greatness.

Surah 18: Al-Kahf
(The Cave)

In the name of Allah,
the Owner and Giver of Mercy

1. Allah is praised who revealed to His
servant the book and did not place any
deviation in it.
2. Upright as a warning of severe
harm from Him and good news to the
believers who do good work that they
will have a beautiful reward.
3. In which they will remain forever.
4. And as a warning to those who say
Allah has adopted a son.
5. They have no knowledge of it nor
have their fathers, grave is the word
that comes out of their mouths, they
only speak a lie.
6. So you almost kill yourself with
worry pursuing them as they do not
believe in this word.
7. For We have placed everything on
earth as an adornment for it to test
them who of them is best in deeds.

is no doubt, but the wrongdoers refuse
anything but rejection.
100. Say: if you were to own the
treasures of your Lord’s mercy you
would withhold out of fear of poverty,
and man is always stingy.
101. We gave Musa (Moses) seven
clear signs, so ask the Children of
Israel, when he came to them and
Pharaoh said to him: Oh Musa
(Moses), I think you are deranged.
102. He said: you already know
that these were sent by the Lord of
the heavens and the earth as clear
evidence, and oh Pharaoh, I think you
are doomed.
103. And he wanted to drive them out
of the land, so We drowned him and
all those with him.
104. And after that We said to the
Children of Israel: live on the land,
then when the final promise comes,
We bring you herded together.
105. And We revealed it in truth and
in truth it came down, and We only
sent you as a bringer of good news
and warner.
106. And it is a Qur’an which We
have divided so that you recite it to
people gradually, and We have sent it
down successively.
107. Say: believe in it or do not believe
in it, those who were given knowledge
before fall prostrate on their faces
when it is recited to them.
108. And they say: glorified is our
Lord, the promise of our Lord will
come to pass.

Surah 18: Al-Kahf Surah 18: Al-Kahf

152

He lets go astray, you will not find a
guardian for him to lead him right.
18. And you consider them awake
whilst they are asleep, and We turn
them to the right and the left, and
their dog stretches out its paws at the
entrance. If you were to stumble across
them, you would have run away and
been filled with fear of them.
19. And likewise We raised them so
that they would ask each other. One
of them said: how long did you stay?
They said: we stayed a day or part of a
day. They said: your Lord knows best
how long you stayed, so send one of
you with these coins of yours to the
town and let him see which food is
purest and bring you provision from
it, and let him be discrete, so nobody
notices you.
20. For if they discover you, they
will stone you or return you to their
religion and you will never succeed.
21. And like this We had them found
out so that they would know that
Allah’s promise is true and that there
is no doubt about the hour when they
argued amongst each other about
their affair and said: construct a
building over them. Your Lord knows
best about them. Those who won the
argument said: we will erect a prayer
place over them.
22. They will say (they were) three and
their dog the fourth, and they say five
and their dog the sixth, guessing the
unseen, and they say seven and their
dog the eighth. Say: my Lord knows
their number best, only few know
about them, so do not openly dispute

8. And We will turn what is on it into
barren soil.
9. Or do you consider the companions
of the cave and the inscription
amongst Our amazing signs?
10. When the youths sought refuge
in the cave and said: our Lord, give
us mercy from You and grant us
righteousness in our affair.
11. So We sealed their ears in the cave
for a number of years.
12. Then We raised them in order to
know which of the two groups would
best count the duration they stayed.
13. We tell you their account in truth.
They were youths who believed in
their Lord and We increased them
in guidance.
14. And We fortified their hearts when
they rose and said: our Lord is the
Lord of the heavens and the earth, we
shall not call on any god besides Him
or we would say something excessive.
15. These our people have adopted
gods besides Him. Why do they not
bring a clear authority for them?
So who is more wrong than he who
invents a lie against Allah?
16. And when you part from them
and what they serve besides Allah,
seek refuge in the cave, your Lord
will spread out His mercy for you and
grant you ease in your affair.
17. And you see the sun pass to the
right of their cave when it rises and
avoid them on the left when it sets
whilst they are in a gap between. This
is from the signs of Allah. Whom
Allah guides, he is guided, and whom

Surah 18: Al-Kahf Surah 18: Al-Kahf

153

like lava which roasts their faces -
what a bad drink and what a bad
resting place.
30. Those who believe and do good
work, We do not waste the reward of
anyone with good deeds.
31. For them are the gardens of Eden
through which rivers flow, they are
adorned there with bracelets of
gold and wear green clothes from
silk and brocade, reclining there on
couches - what a blessed reward and
what a beautiful resting place.
32. And coin for them the likeness of
two men: one of them We gave two
gardens of grapes and surrounded
them with palm trees and placed
between them land for cultivation.
33. Each of the gardens produced its
fruit without any reduction and We
made a river emerge between them.
34. And he had abundance, so he
said to his companion, challenging
him, I have more wealth than you and
stronger numbers.
35. And he entered his garden, doing
wrong to himself, saying: I don’t think
this will ever disappear.
36. And I don’t think the hour will
happen, and if I were to be brought
back to my Lord, I would find even
better than this in its place.
37. His companion said to him,
challenging him, do you reject the
One who created you from soil, then
from a sperm, then shaped you into
a man?
38. But He is Allah, my Lord, and I do
not associate anyone with my Lord.

about them regarding anything that is
not apparent nor ask any of them their
opinion about them.
23. And do not say about anything
that I will do this tomorrow,
24. Except if Allah pleases. And
remember your Lord if you forgot and
say: maybe my Lord will guide me to
greater righteousness than this.
25. And they stayed in their cave for
three hundred years, to which they
add nine.
26. Say: Allah knows best how long
they stayed, His is the unseen of the
heavens and the earth, He sees and
hears all; they have no protector
besides Him nor does He share His
judgement with anyone.
27. And recite to them what has been
revealed to you from the book of
your Lord, there is no changing His
words and you will not find a refuge
besides Him.
28. And be yourself patient together
with those who call their Lord in the
mornings and evenings seeking His
presence, and do not avert your eyes
from them seeking the adornment of
this world, and do not obey the one
whose heart We have made careless
about remembering Us and he follows
his desire and his effort is wasted.
29. And say: the truth from your Lord,
so whoever pleases, let him believe,
and whoever pleases, let him reject,
for We have prepared a fire for the
wrongdoers which surrounds them
completely, and when they ask for
drink, they are given to drink water

Surah 18: Al-Kahf Surah 18: Al-Kahf

154

48. And they will be presented before
your Lord in ranks; you have come to
Us as We created you the first time,
but you claimed We would not have
an appointment for you.
49. And the book will be placed and
you see the sinners anxious about
what it contains and they say: woe to
us, this book does not leave anything
small or big without counting it. And
they find present what they had done
and your Lord does not wrong anyone.
50. And when We said to the angels:
prostrate before Adam, they prostrated
except Iblis (the devil) who was from
among the Jinn and deviated from the
command of his Lord - are you then
going to take him and his descendants
as protecting friends besides Me when
they are an enemy to you? A bad swap
for the wrongdoers.
51. I did not let them witness the
creation of the heavens and the earth
nor the creation of themselves and I
did not take the support of those who
lead astray.
52. And on the day He says: call whom
you claim to be My associates, then
they call them but they do not respond
to them and We place a barrier
between them.
53. And the sinners see the fire and
think that they will be thrown in it and
will not find an escape from it.
54. We have explained to people in
this Qur’an all kind of examples but
man argues about most things.
55. And nothing prevented people
from believing when the guidance

39. Why did you not say, when you
entered your garden, whatever pleases
Allah! There is no power except in
Allah, if you look at me, I have less
wealth and children than you.
40. But maybe my Lord will give me
better than your garden and send
against it a torrent from the sky so that
it becomes washed away soil.
41. Or its water recedes, so you will
not be able to find it.
42. And his abundance was rounded
up and he wrung his hands regarding
what he had spent on it whilst it was
abandoned in ruins and said: if only I
did not associate anyone with my Lord.
43. And he had no party to help him
besides Allah and was not going to
be helped.
44. There the only true protection
is with Allah, with Him is the best
reward and the best outcome.
45. And coin for them the likeness
of the worldly life as water which
We send down from the sky and the
plants of the earth absorb it, then they
become dry stalks which the winds
carry off, and Allah has power over
all things.
46. Wealth and children are the
adornment of the worldly life, and
the lasting good deeds have a better
reward with your Lord and give better
rise to hope.
47. And on the day We move the
mountains and you see the earth
exposed, and We gather them and
leave not any of them out.

Surah 18: Al-Kahf Surah 18: Al-Kahf

155

62. And when they had passed beyond
he said to his male servant: bring us
our food, we have earned our share
from this journey.
63. He said: see, when we went
towards the rock I forgot the fish,
and only the devil made me forget to
mention it, and it amazingly made its
way into the sea.
64. He said: this is what we were
looking for, so they retraced their steps.
65. Then they found one of Our
servants whom We had given mercy
from Us and taught him knowledge
from Us.
66. Musa (Moses) said to him: may I
follow you so you will teach me of the
righteousness you have been taught?
67. He said: you cannot bear patience
with me.
68. And how can you bear patience
with what you do not understand?
69. He said: if Allah wills you will find
me patient and I will not disobey you
in anything.
70. He said: then if you follow me,
do not ask me about anything until I
mention it to you.
71. So they set off until they boarded a
boat in which he made a hole. He said:
did you make a hole in it to drown its
people? You’ve done a strange thing.
72. He said: did I not say that you
cannot bear patience with me?
73. He said: do not take me to account
for having forgotten and do not make
the matter difficult for me.

came to them and to seek forgiveness
from their Lord except (that they
waited) for the example of the earliest
communities to reach them or the
punishment to face them.
56. And We only send the messengers
as bringers of good news and warners,
and those who reject (the truth) argue
with falsehood in order to refute the
truth with it and take My signs and
their warnings as a joke.
57. And who is more wrong than he
who has been reminded by the signs
of his Lord and turns away from them
and forgets what he has sent ahead for
himself. We have placed a cover over
their hearts, so they do not understand
it, and a weight upon their ears, and if
you call them to the guidance they will
never be guided.
58. And your Lord is forgiving, full
of mercy; if He overtook them on
account of what they have earned,
He would hasten the punishment for
them, but there is a fixed term for
them which they cannot avoid.
59. As for the towns We have destroyed
when they did wrong, We decreed a
fixed term for their destruction.
60. And when Musa (Moses) said to
his male servant: I will not stop until
I have reached the crossing between
the two seas even if it takes a very
long time.
61. And when they reached the
crossing between them they forgot
their fish and it quickly made its way
into the sea.

Surah 18: Al-Kahf Surah 18: Al-Kahf

156

treasure as a mercy from your Lord.
And I did not do it on my own accord.
That is the interpretation of what you
could not bear patience with.
83. And they ask you about the one
with two horns. Say: I will recite to you
a reminder about him.
84. We established him on earth and
gave him the means for everything.
85. So he pursued a matter.
86. Until when he reached the setting
point of the sun he found it set in a
muddy spring and found near it a
people. We said: oh two-horned one,
you can punish them or you can treat
them well.
87. He said: whoever does wrong,
we will punish him, then he will be
returned to his Lord who will punish
him severely.
88. And whoever believes and does
good, he will have a good reward and
we will make it easy for him.
89. Then he pursued a matter.
90. Until when he reached the rising
point of the sun he found it rising near
a people whom We had not given any
screening from it.
91. This is how it was, and We knew all
about him.
92. Then he pursued a matter.
93. Until when he reached between
the two extremes, he found another
people who hardly understood
any speech.
94. They said: Oh two-horned one,
Ya’juj and Ma’juj (Gog and Magog)
are spreading corruption on earth, so

74. So they set off until they met
a boy and he killed him. He said:
did you kill someone pure other
than in retaliation, you have done
something unacceptable.
75. He said: did I not tell you that you
cannot bear patience with me?
76. He said: if I ask you anything after
that, then do not accompany me; you
will have found an excuse with me.
77. So they set off until when they
reached the inhabitants of a town they
asked them for food but they refused
to entertain them. Then they found a
wall there which was about to fall, so he
strengthened it. He said: if you wanted,
you could have taken a reward for it.
78. He said: this is the parting between
me and you. I will inform you of the
interpretation of what you could not
bear patience with.
79. As for the boat, it belonged to poor
people who worked on the sea, and I
intended to damage it because there
was a king after them who took every
boat by force.
80. And as for the boy, his parents were
believers and we feared that he would
overpower them with transgression
and rejection.
81. So we intended that their Lord
replaced him for them with someone
purer and more merciful.
82. And as for the wall, it belonged to
two orphans in the town and there was
a treasure for them under it and their
father was a righteous man, so your
Lord intended that they should reach
their full strength and take out their

Surah 19: Maryam

157

Surah 18: Al-Kahf
and We assign no weight to them on
the day of resurrection.
106. This is their reward: hell, on
account of having rejected (the
truth) and taken My signs and My
messengers for a joke.
107. Those who believe and do good
work, the gardens of paradise are
their gift.
108. They remain there and will not
want it to change.
109. Say: if the sea was the ink for
the words of my Lord, the sea would
run out before the words of my Lord
would run out even if We brought a
similar measure once more.
110. Say: I am only a human like you
to whom has been revealed that your
god is a single god, so whoever looks
forward to meeting his Lord, let him
do good work and not associate in the
service to my Lord anyone.

Surah 19: Maryam
(Mary)

In the name of Allah,
the Owner and Giver of Mercy

1. Kaf, Ha, Ya, ‘Ayn, Sad.
2. A mention of the mercy of your
Lord upon His servant Zakariya
(Zacharias).
3. When he secretly called out to
his Lord.
4. Saying: my Lord, my strength
is leaving me and my head has
turned grey and I have never been
disappointed when calling to You.

shall we give you a tribute for you to
place between us and them a barrier?
95. He said: what my Lord has
established me with is better, so help
me with labour, I will place between
you and them a structure.
96. Bring me blocks of iron, then
when he levelled the two ends he said:
blow, until he made it glow, then he
said: bring me the melted mass to pour
on it.
97. And they could not climb over it
nor could they cut through it.
98. He said: this is of the mercy of my
Lord, but when my Lord’s promise
comes to pass He will make it crumble,
and my Lord’s promise is true.
99. And on that day We let some of
them mingle with others, and the horn
is blown and We gather them all.
100. And We present hell to those who
rejected (the truth) on that day.
101. Those whose eyes were closed
to My remembrance and who could
not listen.
102. Do those who reject (the truth)
count on taking My servants as
protectors besides Me? We have
prepared hell as a gift for those who
reject (the truth).
103. Say: Shall I inform you whose
work is most useless?
104. Those whose effort went astray in
the life of the world and they reckon
that they have done well.
105. Those are the ones who reject the
signs of their Lord and the meeting
with Him, so their deeds are wasted

Surah 19: Maryam Surah 19: Maryam

158

17. Then she separated herself from
them and We sent to her Our spirit
and he appeared to her like a real man.
18. She said: I seek refuge in the
Merciful from you if you beware (of
Allah).
19. He said: I am a messenger of your
Lord to grant you a pure boy.
20. She said: How can I have a boy
when no man has touched me and I
have not been immoral.
21. He said: this is what your Lord
states: it is easy for Me, and in order
for Us to make you a sign for people
and a mercy from Us, and it was a
decided matter.
22. So she carried him and retreated
with him to a far off place.
23. Then going into labour drove her
to a palm trunk. She said: woe to me,
if only I died before this and would be
completely forgotten.
24. Then he called her from beneath
her: do not worry, your Lord has
placed a stream beneath you.
25. And shake the palm tree towards
you, ripe fresh dates will fall on you.
26. So eat and drink and rest your
eyes, and if you see any person, say: I
promised a fast to the Merciful and will
therefore not speak to anyone today.
27. So she brought him to her people.
They said: oh Maryam (Mary), you
have brought something unacceptable.
28. Oh sister of Harun (Aaron), your
father was not a bad man and your
mother was not immoral.

5. And I fear about my succession, and
my wife is barren, so grant me from
Yourself a successor.
6. To inherit from me and the family
of Ya’qub (Jacob) and, oh Lord, make
him pleasing (to You).
7. Oh Zakariya (Zacharias), We are
giving you good news of a boy whose
name is Yahya (John), We have not
issued this name to anyone before.
8. He said: oh my Lord, how can I have
a boy when my wife is barren and I
have reached the end of my life.
9. He said: this is what your Lord
states: it is easy for Me, I previously
created you out of nothing.
10. He said: my Lord, assign me a
sign. He said: your sign is that you
shall not talk to people for three
nights consecutively.
11. So he went out to his people from
the prayer niche and gestured to them
to glorify (Allah) in the mornings
and evenings.
12. Oh Yahya (John), adopt the book
with strength, and We gave him sound
judgement as a young boy.
13. And (he was given) compassion
and purity from Us, and he was aware
(of Allah).
14. And devoted to his parents, and he
was not oppressive or rebellious.
15. And peace is with him on the day
he was born and the day he dies and
the day he is brought to life again.
16. And mention in the book Maryam
(Mary) when she retreated from her
family to a place facing East.

Surah 19: Maryam Surah 19: Maryam

159

41. And mention in the book Ibrahim
(Abraham), he was a truthful prophet.
42. When he said to his father: oh my
father, why do you serve that which
does not hear nor see nor benefit you
in any way?
43. Oh my father, I have received
knowledge you did not receive,
so follow me, I will guide you to a
level path.
44. Oh my father, do not serve the
devil, for the devil was disobedient to
the Merciful.
45. Oh my father, I fear that a
punishment from the Merciful will
afflict you and you will be a friend to
the devil.
46. He said: do you dislike my gods,
oh Ibrahim (Abraham)? If you do not
stop, I will curse you and you better
get out of my way.
47. He said: peace be with you, I will
ask my Lord for forgiveness for you,
for He is always kind to me.
48. I will move away from you and
what you serve besides Allah and call
on my Lord, hopefully I will not be
disappointed when calling to my Lord.
49. Then when he moved away from
them and what they served besides
Allah, We gave him Ishaq (Isaac) and
Ya’qub (Jacob) and made each of them
a prophet.
50. And We granted them of Our
mercy and gave them a truthful and
elevated reputation.

29. Then she pointed to him. They
said: how can we talk to someone who
is a child in a cradle?
30. He said: I am the servant of Allah,
He gave me the book and made me
a prophet.
31. And He made me a blessing
wherever I am and He instructed me
with prayer and Zakat as long as I live.
32. And to be devoted to my mother
and He did not make me oppressive
or rebellious.
33. And peace is with me on the day I
was born and the day I die and the day
I am brought to life again.
34. That is ‘Isa (Jesus), the son of
Maryam (Mary), the statement of
truth in which they have doubt.
35. It is not befitting for Allah to
adopt a son. Glorified is He. When He
decides a matter, then He says to it: Be,
then it is.
36. And Allah is my Lord and
your Lord, so serve Him. This is a
straight path.
37. Then the allies differed amongst
themselves, so woe to those who reject
(the truth) from the assembly on a
tremendous day.
38. Hear and see them on the day they
come to Us, but the wrongdoers are in
clear error today.
39. And warn them of the day of loss
when the matter is decided, whilst
they are careless and do not believe.
40. We will indeed inherit the earth
and whoever is on it and they will
return to Us.

Surah 19: Maryam Surah 19: Maryam

160

serve Him without seeing Him, for
His promise will come to pass.
62. They will not hear any idle talk
there, only peace, and they will have
their provision in the mornings
and evenings.
63. This is the garden which those of
Our servants who bewared will inherit.
64. And we (the angels) only descend
by the command of your Lord. To Him
belongs what lies before us and what
lies behind us and what is in between,
and your Lord does not forget.
65. The Lord of the heavens and the
earth and what is in between, so serve
Him and persist in His service. Do you
know anyone else like Him?
66. And man says: when I die, am I
going to be brought back to life?
67. Does man not remember that
We created him before when he
was nothing?
68. So by your Lord, We shall
gather them and the devils, then We
shall present them kneeling down
around hell.
69. Then We shall pick out from every
faction those who were most obstinate
against the Merciful.
70. Then We will know best those who
are most deserving to burn in it.
71. And all of you will approach it, this
is a final decision of your Lord.
72. Then We rescue those who
bewared (of Allah) and abandon the
wrongdoers kneeling down in it.

51. And mention in the book Musa
(Moses), he was sincere and was a
messenger and prophet.
52. And We called him from the
mountain on the right and brought
him near in direct communication.
53. And We gave him of Our mercy his
brother Harun (Aaron) as a prophet.
54. And mention in the book Isma’il
(Ishmael), he was the one to fulfil
the promise and was a messenger
and prophet.
55. And he instructed his family to
pray and give Zakat and was accepted
by His Lord.
56. And mention in the book Idris
(Enoch), he was a truthful prophet.
57. And We raised him to a high status.
58. Those are the ones Allah has
favoured of the prophets and the
descendants of Adam and of those
whom We carried with Nuh (Noah)
and of the descendants of Ibrahim
(Abraham) and Isra’il (Israel) and of
those whom We guided and chose;
when the signs of the Merciful were
recited to them, they fell prostrate
in tears.
59. And after them came a succession
(of people) who neglected prayer and
followed desires, and they will soon
meet their downfall.
60. Except he who repents and believes
and does good, for those will enter the
garden and will not be wronged at all.
61. The gardens of Eden which the
Merciful has promised to those who

Surah 19: Maryam Surah 19: Maryam

161

85. On the day We carry those who
beware (of Allah) to the Merciful.
86. And We herd the sinners
towards hell.
87. They have no power of intercession
except for him who had an agreement
with the Merciful.
88. And they say: the Merciful has
adopted a son.
89. You have come up with
something awful.
90. The heavens almost split from
it and the earth shakes and the
mountains crumble,
91. That they claim for the Merciful
a son.
92. And it is not befitting for the
Merciful to adopt a son.
93. For all who are in the heavens
and on earth come to the Merciful
as servants.
94. He has counted them and given
them a number.
95. And each of them comes on the
day of resurrection alone.
96. Those who believe and do good
work, the Merciful will give them
a welcome.
97. And We have made it easy on your
tongue so that you give good news to
those who beware (of Allah) and warn
with it an obstinate people.
98. And how many generations have
We destroyed before them; do you
notice any of them or hear the slightest
sound from them?

73. And when Our clear signs are
recited to them, those who reject (the
truth) say to those who believe: which
of the two groups is more settled and
better represented?
74. And how many generations have
We destroyed before them who were
better in luxury and appearance?
75. Say: whoever is in error, the
Merciful will give him space until
when they see what they were
promised, either the punishment or
the hour, then they will know who is
worse off and weaker in support.
76. And Allah increases those who are
guided in guidance, and the lasting
good deeds have a better reward with
your Lord and are better in return.
77. Have you considered him who
rejects Our signs and says: I will be
given wealth and children.
78. Does he access the unseen or has
he entered into an agreement with
the Merciful?
79. No way, We write down what
he says and extend the punishment
for him.
80. And We inherit what he says was
his and he comes to Us alone.
81. And they adopt gods besides Allah
to be a strength for them.
82. No way, they will reject their
service and be hostile to them.
83. Have you not considered that We
sent the devils to those who reject (the
truth) to stir them up.
84. So be not in a hurry about them,
We have a count-down for them.

Surah 20: Ta Ha Surah 20: Ta Ha

162

14. For I am Allah, there is no god
except Me, so serve Me and keep up
prayer to remember Me.
15. The hour will come, I hardly hide
it, so that every soul is rewarded for
what it strives for.
16. So let not one who does not believe
in it and follows his desire divert you
from it so that you are ruined.
17. And what is that in your right
hand, oh Musa (Moses)?
18. He said: it is my staff, I lean on it
and I round up my sheep with it and it
has other uses for me.
19. He said: throw it, oh Musa (Moses).
20. So he threw it and it became a
moving snake.
21. He said: take it and do not fear, We
will return it to its original form.
22. And press your hand against your
side, it will come out white without
harm, another sign.
23. So that We show you of Our
great signs.
24. Go to Pharaoh, he is transgressing.
25. He said: my Lord, expand my chest.
26. And make my task easy for me.
27. And untie the knot from
my tongue.
28. So they understand my speech.
29. And give me a deputy from
my family.
30. Harun (Aaron), my brother.
31. Increase with him my strength.
32. And give him a share in my task.
33. So that we glorify You a lot.

Surah 20: Ta Ha

In the name of Allah,
the Owner and Giver of Mercy

1. Ta Ha.
2. We did not reveal the Qur’an to you
to be distressed.
3. Only as a reminder to whoever fears
(Allah).
4. A revelation from the One
who created the earth and the
elevated heavens.
5. The Merciful, who rose to
the throne.
6. To Him belongs what is in the
heavens and what is on earth and
what is in between and what is below
the ground.
7. And when you speak audibly,
He knows the secrets and what is
most hidden.
8. Allah, there is no god but Him, His
are the most beautiful names.
9. And has the story of Musa (Moses)
reached you?
10. When he saw a fire and said to his
people: wait, I noticed a fire, maybe
I can bring you a spark of it or find
guidance by the fire.
11. Then when he came to it he was
called: oh Musa (Moses).
12. I am your Lord, so take off your
sandals, for you are in the sacred
valley of Tuwa.
13. And I have chosen you, so listen to
what is being revealed.

Surah 20: Ta Ha Surah 20: Ta Ha

163

punish them. We have brought you
a sign from your Lord, and peace be
with him who follows the guidance.
48. It has been revealed to us that the
punishment is upon him who denies
and turns away.
49. He said: and who is your Lord, oh
Musa (Moses).
50. He said: our Lord is the One
who gave everything its origin then
directed it.
51. He said: then what is the state of
the earliest generations?
52. He said: knowledge about them
is with my Lord in a book, my Lord
neither errs nor forgets.
53. The One who gave you the earth as
an expanse and cut paths in it for you
and sent water from the sky by which
We bring out various pairs of plants.
54. Eat and graze your cattle, for in
this are signs for those with reason.
55. From it We created you and into it
you return and from it We will bring
you out once again.
56. And We showed him all Our signs,
but he denied and refused.
57. He said: did you come to expel us
from our land with your magic, oh
Musa (Moses)?
58. So we will bring you similar magic.
Set an appointed time between us and
you that neither we nor you will miss,
at an open place.
59. He said: your appointed time is
the day of celebration and let people
gather in the morning.

34. And remember You a lot.
35. For You watched over us.
36. He said: your request has been
granted, oh Musa (Moses).
37. And We already favoured you
another time.
38. When We revealed to your mother
what was revealed:
39. Drop him into the basket and
drop it into the river, then the river
will carry it to the bank and an enemy
to Me and to him will take it. And I
poured love from Me on you so that
you would grow up under My eyes.
40. When your sister went and said:
shall I point you to someone who will
care for him? So We returned you to
your mother to comfort her eyes and
so she would not worry. And you killed
a person and We rescued you from the
grief and tested you a great deal, then
you stayed a few years with the people
of Madyan (Midian), then you came as
decreed, oh Musa (Moses).
41. And I have chosen you for Myself.
42. Go, you and your brother,
with My signs and do not tire of
My remembrance.
43. Go to Pharaoh, he is transgressing.
44. And talk to him gently so that he
might reflect or fear.
45. He said: Our Lord, we fear that he
will abuse us or transgress.
46. He said: do not fear, I am with you,
listening and seeing.
47. So go to him and say: we are two
messengers of your Lord, so send with
us the Children of Israel and do not

Surah 20: Ta Ha Surah 20: Ta Ha

164

on palm trunks and you will know
who of us is more severe and lasting
in punishment.
72. They said: we will not give you
priority over the clear proofs which
have come to us and the One who
originated us, so decide what you
have to, you only decide about this
worldly life.
73. For we believe in our Lord so that
He forgives us our sins and the magic
you compelled us to do, and Allah is
better and more lasting.
74. Whoever comes to his Lord as a
sinner, for him is hell where he will
neither die nor live.
75. And whoever comes to Him as
a believer who does good work, for
them are the highest stages.
76. Gardens of Eden through which
rivers flow where they will remain,
and that is the reward for him who
purifies himself.
77. And We revealed to Musa (Moses)
to travel with My servants and strike a
dry path in the sea for them without
fearing to be overtaken or being afraid.
78. Then Pharaoh followed them with
his soldiers and the sea completely
surrounded them.
79. And Pharaoh led his people astray
and did not guide them.
80. Oh Children of Israel, We rescued
you from your enemy and had a
meeting with you with the mountain
on the right and sent to you honeydew
and quails.
81. Eat from the good things We
have provided you with and do not

60. So Pharaoh turned away and
agreed his plot, then he came.
61. Musa (Moses) said to them: woe to
you, do not invent a lie against Allah
so He afflicts you with punishment,
and whoever invents (a lie) will
be destroyed.
62. Then they discussed their situation
secretly amongst themselves.
63. They said: these are two magicians
who want to expel you from your
land with their magic and take away
your traditions.
64. So agree on your plot, then come
in ranks, and today the one who comes
out on top will be successful.
65. They said: oh Musa (Moses), either
you throw or we throw first.
66. He said: no, you throw, then their
ropes and sticks appeared to move
with their magic.
67. So Musa (Moses) sensed fear
in himself.
68. We said: do not fear, you will come
out on top.
69. And throw what is in your right
hand, it will take over the magician’s
plot they have constructed, and the
magician does not succeed, wherever
he goes.
70. Then the magicians fell prostrate,
saying: we believe in the Lord of
Harun (Aaron) and Musa (Moses).
71. He said: do you believe him before
I have given you permission? He must
be your chief who taught you magic,
so I will cut your hands and feet
from opposite sides and crucify you

Surah 20: Ta Ha Surah 20: Ta Ha

165

the Merciful, so follow me and obey
my command.
91. They said: we will not stop being
devoted to it until Musa (Moses)
returns to us.
92. He said: oh Harun (Aaron), what
prevented you, when you saw them
go astray,
93. From following me? Did you
disobey my command?
94. He said: oh son of my mother, do
not grab me by the beard nor by the
head, I feared that you would say: you
divided the Children of Israel and did
not heed my word.
95. He said: and what do you have to
say, oh Samiri?
96. He said: I saw what they did not
see and took hold of a handful of the
trace of the messenger and threw it
in, and this is what my soul suggested
to me.
97. He said: so go and your destiny
in life will be that you will say: I am
untouchable, and you will have an
appointed time which you will not
miss, and look at your god that you
were devoted to: we will burn it, then
scatter it in the sea.
98. For your god is Allah, the One
besides whom there is no god
and whose knowledge extends
to everything.
99. This is how We tell you of the
information gone before and of
which We have given you a reminder
from Ourselves.

transgress in this state, so My anger
becomes lawful on you, and on
whom My anger becomes lawful, he
has fallen.
82. And I am forgiving to him who
repents and believes and does good
work and then is guided.
83. And why have you hurried away
from your people, oh Musa (Moses)?
84. He said: they are following behind
me, and I hurried to you in order to
please You, my Lord.
85. He said: We have tested your
people after you and Samiri led
them astray.
86. So Musa (Moses) returned to his
people angry and sad, saying: oh my
people, did not your Lord give you a
good promise? Was this taking too
long for you or did you want anger
from you Lord to become lawful on
you, so that you broke your promise
to me?
87. They said: we did not break our
promise to you on our own account,
but we carried loads of the jewellery of
the people and cast it (in the fire) just
as Samiri told us to.
88. Then he brought the body of a
calf out for them which had a mooing
sound, so they said: this is your god
and the god of Musa (Moses), but
he forgot.
89. Do they not see that it does not
talk back to them nor has any control
over harm or good for them?
90. And Harun (Aaron) said to
them before: oh my people, you are
being tested by it and your Lord is

Surah 20: Ta Ha Surah 20: Ta Ha

166

112. And whoever did good work
and is a believer, he will not fear
wrongdoing nor injustice.
113. And this is how We revealed it as
an Arabic Qur’an and explained the
promise in it so that they beware (of
Allah) or are given a reminder.
114. Exalted, therefore, is Allah, the
true king, and do not be in a hurry
with the Qur’an before its revelation
has been completed for you and say:
my Lord, increase me in knowledge.
115. And We had an agreement with
Adam before but he forgot and We did
not find that he had resolve.
116. And when We said to the
angels: “Prostrate before Adam”, they
prostrated except for Iblis (the devil);
he refused.
117. So We said: oh Adam, this is an
enemy to you and your wife, so let him
not expel you from the garden, so you
would be distressed.
118. For you are not hungry there nor
are you exposed.
119. And you are not thirsty there nor
are you hot.
120. Then the devil whispered to him,
saying: oh Adam, shall I direct you
to the tree of eternity and a kingdom
which does not diminish?
121. So they both ate from it and their
bodies became apparent to them and
they began to cover themselves with
leaves from the garden, and Adam
disobeyed his Lord and went astray.
122. Then His Lord chose him and
turned back to him and guided him.

100. Whoever turns away from it,
he will carry a burden on the day
of resurrection.
101. They will remain there and what
they carry on the day of resurrection
will be bad for them.
102. On the day the horn is blown and
We will gather the sinners on that day
with their eyes turning white.
103. Whispering to each other: you
have only stayed ten days.
104. We know best what they say
when the one most reasonable of them
says: you have only stayed a day.
105. And they ask you about the
mountains, so say: my Lord will
scatter them.
106. Then leave them as an
empty space.
107. In which you will see neither
contours nor protrusion.
108. On that day they will follow the
caller without deviation and the voices
will be subdued to the Merciful and
you will not hear anything except
a whisper.
109. On that day intercession will not
benefit anyone unless the Merciful has
given him permission and is pleased
with what he says.
110. He knows what lies before them
and behind them and they do not
grasp Him in knowledge.
111. And the faces are humbled before
the Living, the Eternal, and whoever
is burdened with wrongdoing will
be destroyed.

Surah 21: Al-Anbiya’

167

Surah 20: Ta Ha
132. And instruct your family to pray
and be consistent in it; We do not ask
provision from you, We provide for
you, and the outcome is for those who
beware (of Allah).
133. And they say: why does not a
sign come to us from our Lord? Did
not a clear proof reach them from the
earlier records?
134. And had We destroyed them
with a punishment before that, they
would have said: our Lord, why did
You not send a messenger to us so we
would follow Your signs before being
humiliated and disgraced?
135. Say: all are waiting, so wait, then
you will know who are the companions
on the level path and who is guided.

Surah 21: Al-Anbiya’
(The Prophets)

In the name of Allah,
the Owner and Giver of Mercy

1. People’s reckoning is coming close
and they are turning away carelessly.
2. Whenever a new reminder comes to
them from their Lord, they listen to it
whilst playing.
3. Their hearts are distracted and the
wrongdoers meet secretly saying: is
this not a human like you? Are you
going to give in to the spell when you
can see?
4. He said: my Lord knows what is
spoken in the heaven and on earth and
He listens and knows.
5. But they said: confused dreams,
rather he invented it, rather he is a

123. He said: Get down from here, all
of you, as enemies one to another. then
when a guidance reaches you from Me,
whoever then follows My guidance, he
will not go astray nor be distressed.
124. And whoever turns away from My
reminder, he will have a constrained
life and on the day of resurrection We
will gather him blind.
125. He will say: my Lord, why did
You gather me blind when I could see?
126. He will say: likewise Our signs
came to you but you forgot them,
likewise you will be forgotten today.
127. And this is how We punish the
one who is wasteful and does not
believe in the signs of his Lord, and the
punishment of the hereafter is more
severe and more lasting.
128. Are they not guided by how many
generations We destroyed before them
in whose homes they walk? In this are
signs for those with reason.
129. And if a word from your Lord had
not gone before, it would be inevitable,
but it is a limited term.
130. So have patience with what they
say and glorify the praise of your Lord
before sun rise and before it sets, and
during part of the night glorify Him
and at the ends of the day, so that you
may be content.
131. And do not extend your eyes to
the enjoyment We have given some
couples of them as the splendour of
this world in order to test them by
it, and the provision of your Lord is
better and more lasting.

Surah 21: Al-Anbiya’ Surah 21: Al-Anbiya’

168

and you will suffer for what you
make out.
19. And to Him belongs what is in the
heavens and on earth, and those near
him are not too arrogant to serve Him
and do not tire of it.
20. They glorify night and day without
slowing down.
21. Or do they adopt gods from the
earth who resurrect the dead?
22. If there were gods other than Allah
in them (the heavens and the earth),
they would have been corrupted,
so glorified is Allah, the Lord of the
throne, above what they make out.
23. He is not questioned about what
He does, and they are questioned.
24. Or do they adopt gods besides
Him? Say: bring your proof! This is
the reminder for those who are with
me and was the reminder for those
before me, but most of them don’t
know the truth and turn away.
25. And whenever We sent a
messenger before you We revealed
to him that there is no god but I, so
serve Me.
26. And they say: the Merciful has
adopted a son; glorified is He, but they
are honoured servants.
27. They do not precede Him in
speech and carry out His command.
28. He knows what lies before them
and behind them and they do not
intercede except for whom it is
accepted and they are anxious out of
fear of Him.

poet, so let him bring us a sign like the
messengers sent before.
6. No town which We destroyed
before them believed, so are they
going to believe?
7. And before you We only sent men
to whom We gave revelation, so ask
those who keep the reminder if you
don’t know.
8. And We did not give them bodies
which do not consume food nor were
they immortal.
9. Then We fulfilled the promise
and rescued whom We please and
destroyed the wasteful.
10. We have revealed to you a book
containing your reminder, so will you
not understand?
11. How often did We crush a town
who did wrong and brought into
existence other people after them?
12. Then when they felt our adversity,
they ran away from it.
13. Don’t run away but return to the
luxury you were in and your homes so
you can be questioned!
14. They said: woe to us, we
were wrongdoers.
15. And this call of theirs did not stop
until We cut them down completely.
16. And We did not create the heaven
and earth and what is between as
a pastime.
17. Had We wanted to find
amusement, We could have found that
with Ourselves if We were to do so.
18. But We pour the truth over
falsehood so it repels it and it vanishes,

Surah 21: Al-Anbiya’ Surah 21: Al-Anbiya’

169

40. But it will reach them suddenly
and startle them, so they cannot avert
it nor will they be given time.
41. And messengers before you were
made fun of, and those who laughed
at them were met with what they made
fun of.
42. Say: who guards you night and
day against the Merciful? But they
turn away from the remembrance of
their Lord.
43. Or do they have gods who protect
them against Us? They cannot help
themselves nor are they assisted by Us.
44. But We gave enjoyment to these
and their fathers until they grew old.
Do they not see that we reduce the
earth from its ends, so will they be
the winners?
45. Say: I only warn you with the
revelation, and the deaf do not hear
the call when they are warned.
46. And when a hint of the punishment
of your Lord touches them, they say,
woe to us, we were wrongdoers.
47. And We set down the scales of
justice on the day of resurrection so
that no soul will be wronged the least,
and if it is the weight of a mustard
seed We will bring it out, and We are
sufficient in counting.
48. And We gave Musa (Moses)
and Harun (Aaron) the distinction
(between right and wrong) and a light
and reminder for those who beware
(of Allah).
49. Those who fear their Lord in secret
and are anxious about the hour.

29. And if any of them says: I am a
god besides Allah, We will punish
him with hell, this is how We punish
the wrongdoers.
30. Do those who reject (the truth)
not see that the heavens and the
earth were a continuous canvas, then
We separated them and made from
water every living thing, do they then
not believe?
31. And We placed stabilisers on
earth to support it with and cut paths
through them so that you are guided.
32. And We placed the sky as a
protected ceiling whilst they turn
away from Our signs.
33. And He is who created the night
and the day and the sun and the moon,
each travels in an orbit.
34. And We did not give eternity to
any human before you, so when you
die, will they live forever?
35. Every soul will taste death, and We
test them with bad and good as a trial
and they return to Us.
36. And when those who reject (the
truth) see you, they only take you as
a joke: is this the one who mentions
your gods? And they reject the
remembrance of the Merciful.
37. Man was created impatient; I will
show you My signs, so do not be in
a hurry.
38. And they say: when will this
promise happen if you are truthful?
39. If those who reject (the truth)
knew the time when they cannot keep
the fire off their faces nor off their
backs and they will not be helped.

Surah 21: Al-Anbiya’ Surah 21: Al-Anbiya’

170

64. Then they turned back to
themselves and said: you yourselves
are the wrongdoers.
65. Then they shook their heads; you
know that these don’t speak.
66. He said: do you then serve besides
Allah what does not benefit you the
least nor help you?
67. Worthless is what you serve besides
Allah, do you not then understand?
68. They said: burn him and help your
gods if you want to act.
69. We said: oh fire, be coolness and
peace for Ibrahim (Abraham).
70. And they wanted to plot against
him, but we made them the losers.
71. And We rescued him and Lut (Lot)
to the land which We have blessed for
all the world.
72. And We gave him Ishaq (Isaac)
and Ya’qub (Jacob) in addition and
made each of them righteous.
73. And We made them into leaders
who guide by Our command and
revealed to them to do good and to
keep up prayer and give Zakat, and
they served Us.
74. And Lut (Lot) We gave the ability
to judge and knowledge and rescued
him from the town which committed
obscenities, for they were a bad and
sinful people.
75. And We admitted him into Our
mercy, for he is of the righteous.
76. And Nuh (Noah), when he called
Us before and We responded to him
and rescued him and his family from
the tremendous distress.

50. And this is a blessed reminder
which We have revealed, so do you
dislike it?
51. And We gave Ibrahim (Abraham)
his good sense before, and We knew
all about him.
52. When he said to his father and his
people: what are these images you are
devoted to?
53. They said: we found our fathers
serving them.
54. He said: you and your fathers were
in clear error.
55. They said: did you bring us the
truth or are you messing about?
56. He said: but your Lord is the Lord
of the heavens and the earth, the
One who originated you, and I am a
witness to that.
57. And by Allah, I will plot against
your idols after you have turned
your backs.
58. Then he cut them into pieces
except for their chief so that they
would return to him.
59. They said: who did this to our
gods, for he is a wrongdoer.
60. They said: we heard a youth
mention them, he is called Ibrahim
(Abraham).
61. They said: then bring him before
the people so that they are witnesses.
62. They said: did you do this to our
gods, oh Ibrahim (Abraham)?
63. He said: but this chief of theirs did
it, so ask them if they speak.

Surah 21: Al-Anbiya’ Surah 21: Al-Anbiya’

171

86. And We admitted them into Our
mercy, for they are of the righteous.
87. And the one in the fish (Jonah),
when he went angrily and thought
that We had no control over him, then
he called in the dark that there is no
god but You, glorified are You, I was of
the wrongdoers.
88. So We responded to him and
rescued him from the grief, and this is
how we rescue the believers.
89. And Zakariya (Zacharias), when
he called his Lord: my Lord, do not
leave me on my own, and you are the
best of inheritors.
90. So We responded to him and gave
him Yahya (John) and healed his wife
for him, for they strived for good
deeds and called Us in hope and in
awe and were humble before Us.
91. And the one who guarded her
chastity, so We blew into her of Our
spirit and made her and her son a sign
for all the world.
92. This is your community, a single
community, and I am your Lord, so
serve Me.
93. And they divided their affairs
amongst them; each will return to Us.
94. Then whoever does good work
and is a believer, his effort will not be
rejected and We will write it down.
95. And it is forbidden for a town
which We destroyed that they should
come back.
96. Until Ya’juj and Ma’juj (Gog and
Magog) are let loose and appear
from everywhere.

77. And We helped him against the
people who denied Our signs, for they
were a bad people, so We drowned
them altogether.
78. And Dawud (David) and
Sulayman (Solomon), when they
judged about the harvest, when the
sheep of the people strayed into it, and
We witnessed their judgement.
79. And We let Sulayman (Solomon)
understand it, and each of them
We gave the ability to judge and
knowledge, and We made the
mountains and the birds subservient
to glorify with Dawud (David), and
this is what We did.
80. And We taught him the
manufacture of armour for you to
protect you against your harm, so will
you be grateful?
81. And for Sulayman (Solomon) We
made the strong wind travel by his
command to the land the surroundings
of which We have blessed, and We
knew about everything.
82. And of the devils were those who
dived for him and did other work, and
We guarded them.
83. And Ayyub (Job), when he called
his Lord: harm has befallen me and
You are the most merciful of all.
84. So We responded to him and
removed all harm from him and gave
him his family and the like of it in
addition as a mercy from Us and a
reminder to those who serve.
85. And Isma’il (Ishmael) and Idris
(Enoch) and Dhu-l-Kifl (Ezekiel),
each were of the patient.

Surah 22: Al-Hajj

172

Surah 21: Al-Anbiya’
whether what you have been promised
is close or far off.
110. He knows what is said openly and
knows what you hide.
111. And I have no idea whether it
may be a trial for you and a provision
for a while.
112. He said: Lord, judge with the
truth! And our Lord is the Merciful,
who is to be implored against what
you make out.

Surah 22: Al-Hajj
(The Pilgrimage)

In the name of Allah,
the Owner and Giver of Mercy

1. Oh people, beware of your Lord,
for the trembling of the hour is a
tremendous thing.
2. On the day when you see every
nursing mother neglect what she
nurses and every pregnant mother
drop her burden and you see people
as drunk when they are not drunk, but
the punishment of Allah is severe.
3. And amongst people is he who
argues about Allah without knowledge
and follows every defiant devil.
4. It has been decreed for him that
whoever befriends him, he will lead
him astray and guide him to the
punishment of the fire.
5. Oh people, if you are in doubt of
the resurrection, then (consider that)
We created you from soil, then from
a sperm, then from an implant, then
from a partly shaped piece of flesh in
order to make it clear for you, and We
retain in the wombs what We please

97. And the true promise has come
close, then the eyes of those who reject
(the truth) will be glazed over: woe to
us, we were careless about this, but we
were wrongdoers.
98. You and what you serve besides
Allah are the fuel of hell, you will be
led to it.
99. If these were gods, they would not
be led to it, and they will all remain in it.
100. There will be sighing for them in
it, yet they will not hear in it.
101. Those whom We have given good
before will be far removed from it.
102. They will not hear its hissing
and will remain in what their souls
long for.
103. The great terror will not
worry them and the angels will
welcome them: this is the day you
were promised.
104. On the day We roll up the sky like
a scroll for writing. As We began the
first creation We will bring it back, a
promise upon Us, We will do it.
105. And We previously wrote in
the Psalms after the reminder that
Our righteous servants will inherit
the earth.
106. In that is a declaration for people
who serve.
107. And We only sent you as a mercy
for all the world.
108. Say: it has been revealed to me
that your god is a single god, so will
you submit?
109. Then if they turn away, say: I
told you anyway, and I have no idea

Surah 22: Al-Hajj Surah 22: Al-Hajj

173

14. Allah enters those who believe and
do good work into gardens through
which rivers flow, for Allah does what
He pleases.
15. Whoever thinks that Allah will not
help him (His messenger) in the world
and the hereafter, let him find a means
to ascend the heaven and try to cut off
(the help), then see if his plot removes
what enrages him.
16. And this is how We revealed clear
signs and that Allah guides whom
He pleases.
17. Those who believe and the Jews,
the Sabeans, the Christians, the
Zoroastrians and the idolaters, Allah
will judge between them on the day
of resurrection, for Allah is a witness
to everything.
18. Do you not see that whoever is in
the heavens and on earth prostrates
to Allah, and the sun and the moon
and the stars and the mountains and
the trees and the creatures and many
of the people? And many deserve the
punishment, and whomever Allah
humiliates, nobody can honour him,
for Allah does what He pleases.
19. These are the two adversaries who
dispute about their Lord, so those who
reject (the truth), a garment of fire will
be cut for them and boiling water will
be poured over their heads.
20. It melts what is in their bellies and
their skins.
21. And they will have iron chains.
22. Whenever they want to escape
from it due to the distress, they will

until a fixed date, then We bring you
out as a child, then let you reach your
full strength, and amongst you is he
who dies (early) and amongst you is he
who ends up in the most feeble old age,
so that he knows nothing after having
had knowledge, and you see the earth
lifeless, then when We send water onto
it, it comes to life and swells and grows
of every splendid species.
6. This is because Allah is the truth,
and He revives the dead and He is able
to do anything.
7. And the hour will come without
doubt, and Allah will raise those in
the graves.
8. And amongst people is he who
argues about Allah without knowledge
or guidance or enlightening book.
9. He turns away in order to lead
away from the way of Allah. His is
disgrace in this world and on the day
of resurrection We make him taste the
punishment of burning.
10. This is for the deeds you have sent
ahead and that Allah does not wrong
(His) servants.
11. And amongst people is he who
serves Allah borderline, so if good
befalls him, he is content with it, and
if a trial befalls him, he turns away; he
has lost the world and the hereafter -
that is the clear loss.
12. He calls besides Allah on what
does neither harm nor benefit him -
that is the extensive error.
13. He calls on whose harm is more
likely than his benefit - a bad protector
and a bad friend.

Surah 22: Al-Hajj Surah 22: Al-Hajj

174

you are permitted the cattle except
that which has been revealed to you,
so shun the abomination of idols and
shun false speech.
31. Sincerely devoted to Allah without
associating anything with Him, and
whoever associates anything with
Allah, it is as if he falls out of the sky
and the birds snatch him or the wind
blows him to a remote place.
32. This is how it is, and whoever
honours the rites of Allah, it is from
the awareness of the hearts.
33. They contain benefits for you until
a fixed date, then they are delivered to
the ancient house.
34. And to every community We have
given a sacrifice to mention the name
of Allah over that which We have
provided them with from the domestic
cattle, so your Lord is a single god, so
submit to Him and give good news to
those who are humble.
35. Those who when Allah is
mentioned, their hearts become
fearful, and those who bear patiently
with what afflicts them, and those who
keep up prayer and spend from what
We have provided for them.
36. And We have made the fattened
sacrificial animals signs of worship
from Allah for you, you have (much)
good in them, so mention the name of
Allah over them when they are lined
up. Then when their sides fall, eat from
them and feed those who are content
and those who ask; this is how We
made them of service to you so that
you would be grateful.

be returned to it: taste the punishment
of burning.
23. Allah enters those who believe and
do good work into gardens through
which rivers flow; they are adorned
there with bracelets of gold and pearls
and their clothing there will be of silk.
24. And they are guided to good
speech and are guided to the path of
the Praiseworthy.
25. Those who reject (the truth) and
divert from the way of Allah and the
sacred mosque which We have placed
for people, both the resident and the
visitor - whoever wants to incline to
wrongdoing there, We make him taste
a painful punishment.
26. And when We provided Ibrahim
(Abraham) with the location of the
house: do not associate anything
with Me and purify My house for
those who go around, and those who
stand (in prayer) and those who bow
in prostration.
27. And announce to people the
pilgrimage, they will come to you on
foot and on every conveyance, they
will come from every distant direction.
28. In order to witness benefits for
them and remember the name of Allah
on known days over the domestic
cattle He has provided for them, so eat
of it and feed the unfortunate poor.
29. Then they complete their rituals
and fulfil their pledges and go round
the ancient house.
30. This is how it is, and whoever
honours the prohibitions of Allah, it
is better for him with his Lord, and

Surah 22: Al-Hajj Surah 22: Al-Hajj

175

45. And how many wrongdoing towns
did We destroy, so they are abandoned
in ruins, and how many dried up wells
and elevated castles?
46. Do they not travel on the earth
with hearts that understand or ears
that hear? The eyes do not go blind,
but the hearts inside go blind.
47. And they ask you to hasten the
punishment, and Allah does not break
His promise. And a day with your
Lord is like a thousand years of what
you count.
48. And how many wrongdoing towns
did I give time, then I overtook them,
and to Me is the journey.
49. Say: oh people, I am a clear warner
for you.
50. So for those who believe and do
good work will be forgiveness and
generous provision.
51. And those who strive to undermine
Our signs will be the inmates of hell-
fire.
52. And whenever We sent a
messenger or prophet before you, the
devil interfered with his recitation
when he recited, then Allah cancels
the devil’s interference, then Allah lays
down His signs, and Allah is knowing
and wise.
53. So that Allah makes the
interference of the devil a test for
those with a disease in their hearts
and whose hearts are hardened, and
the wrongdoers are far away (from the
truth).
54. And so that those who have been
given knowledge know that it is the

37. Neither their meat nor their blood
reaches Allah, but your awareness
reaches Him; this is how We made
them of service to you so that you
exalt Allah for having guided you, and
give good news to those who do good.
38. For Allah defends the believers,
for Allah does not love any faithless
rejecter (of the truth).
39. Permission is given to those who
have been fought because they have
been wronged, and Allah is able to
help them.
40. Those who were expelled from
their homes without right only
because they say: our Lord is Allah.
And if Allah did not repel some
people by others, the monasteries,
churches, synagogues and mosques
where Allah’s name is mentioned a lot
would have been destroyed, but Allah
helps those who help Him, for Allah is
strong and mighty.
41. Those who when We establish
them on earth keep up prayer and give
Zakat and command good conduct
and forbid wrongdoing, and the
outcome of affairs belongs to Allah.
42. And if they deny you, then the
people of Nuh (Noah) and ‘Ad and
Thamud denied before them.
43. And the people of Ibrahim
(Abraham) and the people of Lut (Lot).
44. And the inhabitants of Madyan
(Midian), and Musa (Moses) was
denied, so I gave time to those who
rejected (the truth), then I overtook
them, and how was My rebuttal!

Surah 22: Al-Hajj Surah 22: Al-Hajj

176

63. Do you not see that Allah sends
down water from the sky, then the
earth becomes green, for Allah is kind
and informed.
64. To Him belongs what is in the
heavens and what is on earth, and
Allah is the rich and praiseworthy.
65. Do you not see that Allah makes
whatever is on earth of service to you,
and the ship sails on the sea by His
command, and He prevents the sky
from falling onto the earth except by
His permission, for Allah is lenient
and merciful with mankind.
66. And He is who gave you life, then
He lets you die, then He revives you,
but man rejects (the truth).
67. To every community We have
given a sacrifice to observe, so let
them not challenge you in the matter
and call to your Lord, for you are on
straight guidance.
68. And if they dispute with you, say:
Allah knows best what you do.
69. Allah judges between you on the
day of resurrection with regard to
what you used to differ in.
70. Don’t you know that Allah knows
what is in the heaven and on earth?
All that is in a book, for that is easy
for Allah.
71. And they serve besides Allah that
which no authority has been sent
to them for and which they have no
knowledge about, and the wrongdoers
have no helper.
72. And when Our clear signs are
recited to them, you notice in the

truth from your Lord, so they believe
in it and their hearts are humbled
towards it, and Allah guides the
believers to a straight path.
55. And those who reject (the truth)
will remain in doubt about it until
the hour comes upon them suddenly
or the punishment of an endless day
reaches them.
56. The kingdom on that day belongs
to Allah, He judges between them, so
those who believed and did good work
will be in gardens of blessing.
57. And those who rejected (the truth)
and denied Our signs, for those will be
a humiliating punishment.
58. And those who migrated in the
way of Allah and were then killed
or died, Allah provides them with a
good provision, for Allah is the best
of providers.
59. We let them enter from an
entrance they are pleased with, and
Allah is knowing and gentle.
60. This is how it is, and whoever
inflicts punishment comparable to
what had been inflicted on him and
is then overcome, Allah will help him,
for Allah is lenient, forgiving.
61. This is because Allah blends the
night into the day and blends the
day into the night and Allah hears
and sees.
62. This is because Allah is the truth,
and whatever they call besides Him
is falsehood and Allah is exalted
and great.

Surah 23: Al-Mu’minun

177

Surah 22: Al-Hajj

Surah 23: Al-Mu’minun
(The Believers)

In the name of Allah,
the Owner and Giver of Mercy

1. Successful are the believers,
2. Who are humble in their prayers,
3. And who turn away from idle talk,
4. And who give Zakat,
5. And who guard their chastity,
6. Except with regard to their partners
and those in their possession, for then
they are not to blame.
7. Then if anyone desires beyond that,
then those exceed the limits.
8. And who look after their trust
and agreements,
9. And who guard their prayers,
10. Those are the inheritors,
11. Who inherit paradise where they
will remain.
12. And We created man from an
extract of clay.
13. Then We place it as sperm in a
protective location.
14. Then We shaped the sperm into an
implant and shaped the implant into a
piece of flesh and shaped the piece of
flesh into bones and covered the bones
with meat, then We bring it out as a
different creation, so exalted is Allah
the best of creators.
15. Then after that you will die.
16. Then on the day of resurrection
you will be raised.

faces of those who reject (the truth)
the dislike, they would almost attack
those who are reciting Our signs to
them. Say: Shall I inform you of worse
than that? The fire, Allah has promised
it to those who reject (the truth), and it
is a bad destination.
73. Oh people, a likeness has been
coined for you, so listen to it: those
whom you call besides Allah cannot
create a fly even if they combined
their efforts to do so, and if the fly
takes something off them, they cannot
recover it from it; week is the seeker
and the one sought.
74. They do not measure Allah’s true
ability, for Allah is strong and mighty.
75. Allah selects from the angels
messengers and from people, for Allah
hears and sees.
76. He knows what lies before them
and behind them and to Allah return
all things.
77. Oh you believers, bow down and
prostrate and serve your Lord and do
good in order to succeed.
78. And strive in the way of Allah with
true effort, He has chosen you and did
not place any hardship on you in the
religion, the persuasion of your father
Ibrahim (Abraham); he called you
Muslims (those who submit) before,
and in this case the messenger will be
a witness against you and you will be
witnesses against mankind, so keep up
prayer and give Zakat and hold on to
Allah, He is your protector, the best
protector and the best helper.

Surah 23: Al-Mu’minun Surah 23: Al-Mu’minun

178

with your family, except those of them
on whom the word has gone before,
and do not address Me regarding the
wrongdoers, for they will be drowned.
28. Then when you and those with
you have boarded the ship say: praised
is Allah who rescued us from the
wrongdoing people.
29. And say: my Lord, grant me a
blessed landfall, and You are the best
to grant it.
30. In this are indeed signs, and We
did test them as always.
31. Then We raised another generation
after them.
32. And We sent amongst them a
messenger of their own: serve Allah,
you have no god other than Him, do
you not beware (of Him)?
33. And the leaders of his people who
rejected (the truth) and denied the
meeting of the hereafter and whom
We had made comfortable in this life
said: this is only a human like you who
eats of what you eat and drinks of what
you drink.
34. And if you were to obey a human
like you, you would be losers.
35. Does he promise you that when
you die and are dust and bones, you
will be brought out again?
36. Most shocking is what you
are promised.
37. There is only this worldly life of
ours, we live and we die and we will
not be resurrected.

17. And We created above you seven
passages and We were not careless
with the creation.
18. And We sent water in measure
from the sky and let it settle on earth,
and We are able to make it disappear.
19. Then We produce with it gardens
of palm trees and grapes in which you
have plenty of fruit and from which
you eat.
20. And a tree which emerges from
mount Sinai, which grows oil and
seasoning for those who eat.
21. And there is a lesson for you in the
cattle: We give you to drink from what
is in their bellies and you have plenty
of uses in them and you eat of them.
22. And you are carried on them and
on the ship.
23. And We previously sent Nuh
(Noah) to his people, saying: oh my
people, serve Allah, you have no god
other than Him, do you not beware (of
Him)?
24. Then the leaders of his people who
rejected (the truth) said: this is only
a human like you who wants to be
better than you, and if Allah pleased,
He would have sent angels, we never
heard of this amongst our forefathers.
25. He is only a man who is possessed,
so wait with him for a while.
26. He said: my Lord, help me against
their denial.
27. So We revealed to him to construct
the ship before Our eyes and with Our
revelation, then when Our command
comes and the earth bursts open, lead
into it a pair of each kind together

Surah 23: Al-Mu’minun Surah 23: Al-Mu’minun

179

51. Oh messengers, eat from the good
things and do good work, I know what
you do.
52. And this your community is a
single community, and I am your
Lord, so beware of Me.
53. Then they split their affairs
amongst them into doctrines, each
party rejoicing in what they have.
54. So leave them in their misery for
a while.
55. Do they reckon that when We
expand wealth and children for them,
56. We hasten the good for them? But
they don’t realise.
57. Those who are humble out of fear
of their Lord,
58. And those who believe in the signs
of their Lord,
59. And those who do not associate
anything with their Lord,
60. And those who give what they
were given and their hearts are fearful
that they will return to their Lord,
61. Those are racing towards the good
and they are the first to achieve it.
62. And We do not burden a soul
beyond its capacity, and We have a
record which speaks the truth and
they will not be wronged.
63. But their hearts are sealed against
it and they have other work which
they busy themselves with.
64. Until when We overtake the
affluent ones amongst them with the
punishment, then they pray.
65. Don’t pray today, for you will not
be helped.

38. He is only a man who has invented
a lie against Allah and we do not
believe him.
39. He said: my Lord, help me against
their denial.
40. He said: Soon they will come
to regret.
41. So the roar rightfully overtook
them and We scattered them, so away
with the wrongdoing people.
42. Then We raised other generations
after them.
43. No community precedes its fixed
term nor do they delay it.
44. Then We send Our messengers in
succession. Each time their messenger
came to a community they denied him
and We made them follow one another
and made them history, so away with
people who do not believe.
45. Then We sent Musa (Moses) and
his brother Harun (Aaron) with Our
signs and a clear authority.
46. To Pharaoh and his leaders,
but they were arrogant and were
proud people.
47. So they said: are we going to
believe two humans like us when their
people serve us?
48. So they denied the two and were of
those to be destroyed.
49. And We gave Musa (Moses) the
book, so that they would be guided.
50. And We made the son of Maryam
(Mary) and his mother a sign and
lead them towards a hill with shelter
and springs.

Surah 23: Al-Mu’minun Surah 23: Al-Mu’minun

180

78. And He is who arranged hearing,
and eyesight and hearts for you, little
thanks you give.
79. And He is who spread you out on
earth, and to Him will you be gathered.
80. And He is who gives life and death,
and His is the alternation of night and
day, so will you not understand?
81. But they say things similar to what
the earliest communities said.
82. They said: when we have died and
are dust and bones, are we going to be
raised again?
83. We and our fathers were promised
this before, these are only stories
of old.
84. Say: to whom belongs the earth
and whoever is on it, if you know?
85. They will say: to Allah. Say: so will
you not take heed?
86. Say: who is the Lord of the
seven heavens and the Lord of the
great throne?
87. They will say: (it belongs) to Allah.
Say: so will you not beware (of Him)?
88. Say: in whose hand is the
ownership of everything and He gives
protection and there is no protection
against Him, if you know?
89. They will say: (it belongs) to Allah.
Say: so how are you conceited?
90. But We brought them the truth,
and they deny.
91. Allah did not adopt a son and there
is no other god with Him, otherwise
every god would take what he created
and they would exalt one above the

66. You previously denied Our signs
when they were recited to you and
turned away on your heels.
67. Arrogant with it, talking boldly
at night.
68. Do they not understand speech,
or has something come to them which
did not come to their forefathers?
69. Or don’t they know their
messenger and dislike him?
70. Or do they say he is mad? But he
brought them the truth, and most of
them resent the truth.
71. And if the truth were to follow
their desires the heavens and the earth
and whoever is in them would be
corrupted, but We brought them their
reminder and they turn away from
their reminder.
72. Or do you ask them for a
contribution, but the contribution of
your Lord is better and He is the best
of providers.
73. And you do call them to a
straight path.
74. And those who do not believe in
the hereafter deviate from the path.
75. And if We were to have mercy on
them and take away any hardship they
face, they would continue to get lost in
their rebellion.
76. And We previously overtook
them with the punishment, and they
did not give in to their Lord nor
humble themselves.
77. Until when We open for them a
door full of severe punishment, then
they are left with nothing.

Surah 23: Al-Mu’minun Surah 23: Al-Mu’minun

181

106. They will say: our Lord. our
misfortune has overtaken us and we
were people who went astray.
107. Our Lord, take us out from
here, then if we return, we will
be wrongdoers.
108. He will say: Off with you in there
and do not talk to Me.
109. For there was a group of My
servants saying: our Lord, we believe,
so forgive us and have mercy on us,
and You are the best of those who
have mercy.
110. So you ridiculed them until they
made you forget to remember Me and
you laughed about them.
111. Today I reward them for having
had patience, for they are the winners.
112. He will say: how many years did
you stay on earth?
113. They will say: we stayed a day
or part of a day; ask those who
keep count.
114. He will say: you stayed only a
little while if you had known.
115. Did you then reckon that We
created you without purpose and that
you would not be brought back to Us?
116. So exalted is Allah, the true king,
there is no god but Him, the Lord of
the noble throne.
117. And whoever calls on another
god alongside Allah for whom he has
no proof, his reckoning is with his
Lord, for those who reject (the truth)
do not succeed.
118. And say: my Lord, forgive and
have mercy, and you are the best of
those who have mercy.

other; glorified is Allah above what
they make out.
92. The One who knows the unseen
and the apparent, so exalted is He
above what they associate.
93. Say: my Lord, if you show me what
they have been promised,
94. Then, my Lord. do not place me
amongst the wrongdoing people.
95. And We are able to show you what
We promise them.
96. Repel bad with what is better, We
know best what they make out.
97. And say: my Lord, I seek refuge in
You from the suggestions of the devils.
98. And I seek refuge in you, my Lord,
that they should be present.
99. Until when death reaches any of
them, he says: my Lord, send me back.
100. So that I do good work in
what I left behind; no way, it is only
something he says, and behind them is
a barrier until the day of resurrection.
101. Then when the horn is blown,
there will be no connection between
them on that day and they will not ask
each other.
102. So whose weight is heavy, those
will be successful.
103. And whose weight is light, those
will have lost themselves, they will
remain in hell.
104. The fire will burn their faces and
they will be eaten away in it.
105. Were not My signs recited to you
but you denied them?

Surah 24: An-Nur Surah 24: An-Nur

182

8. And the punishment is averted
from her if she witnesses four times by
Allah that he is a liar.
9. And a fifth time that the anger of
Allah shall be upon her if he is truthful.
10. And you depend on Allah’s favour
and mercy upon you and that Allah is
accepting and wise.
11. Those who brought the falsehood
are a large group amongst you; do not
consider it bad for you, it is good for
you; for every man amongst them is
the sin he has earned, and for the one
amongst them who owns the greatest
share of it is a severe punishment.
12. Why, when you heard it, did not
the believing men and women think
good within themselves and say: this
is a clear falsehood?
13. Why did they not bring four
witnesses for it? So if they did not
bring the witnesses, then they are liars
before Allah.
14. And if it were not for the favours
and mercy of Allah upon you in this
world and the hereafter, a severe
punishment would have afflicted you
for having spread it.
15. When your tongues uttered it and
your mouths said things of which you
had no knowledge and you considered
it trivial, but with Allah it is serious.
16. And why, when you heard it,
did you not say: it is not for us to
say this, glorified are You, this is a
serious slander.
17. Allah admonishes you not to
return to something similar ever if you
are believers.

Surah 24: An-Nur
(Light)

In the name of Allah,
the Owner and Giver of Mercy

1. A Surah which We have revealed
and made obligatory and revealed in it
clear signs so you pay heed.
2. The female and the male fornicator,
beat each one of them with a hundred
beatings and let not pity for both
overcome you regarding the religion
of Allah if you are believers in the last
day, and let a group of the believers
witness their punishment.
3. The male fornicator may not
marry except a female fornicator or
idolatress, and the female fornicator
may not be married except by a
male fornicator or idolater, and it is
forbidden for the believers.
4. And those who accuse innocent
women and then do not bring four
witnesses, beat them with eighty
beatings and do not ever accept
evidence from them, and those are
the sinful.
5. Except those who repent afterwards
and make amends, for Allah is
forgiving, merciful.
6. And those who accuse their partners
and have no witnesses but themselves,
the evidence of any of them will be to
witness four times by Allah that he
is truthful.
7. And a fifth time that the curse of
Allah shall be upon him if he is a liar.

Surah 24: An-Nur Surah 24: An-Nur

183

men for good women - these are
innocent of what they say, theirs is
forgiveness and generous provision.
27. Oh you believers, do not enter
houses other than your own houses
until you have asked for permission
and greeted their inhabitants, that is
better for you, so you pay heed.
28. And if you do not find anyone
there, then do not enter unless
permission has been given to you, and
if you are told to go back, go back, it is
purer for you, and Allah knows what
you do.
29. It is no sin for you to enter
uninhabited houses where there is
provision for you, and Allah knows
what you let on and what you hide.
30. Tell the believing men to lower
their eyes and guard their chastity,
that is purer for them, for Allah is
informed of what they get up to.
31. And tell the believing women
to lower their eyes and guard their
chastity and not to display their beauty
except of what is apparent, and to
throw their head coverings over their
chests and not to display their beauty
except to their husbands or their
sons or their husband’s sons or their
brothers or their brothers’ sons or
their sisters’ sons or their womenfolk
or those in their possession or
the incapable amongst their male
attendants or the children who are not
aware of women’s nakedness, and not
to stamp their feet to attract attention
in spite of hiding their beauty; and
repent to Allah altogether, oh you
believers, in order to be successful.

18. And Allah explains to you His
signs, and Allah is knowing and wise.
19. Those who love indecency to
spread amongst the believers, for them
is a painful punishment in this world
and the hereafter, and Allah knows
and you don’t know.
20. And you depend on Allah’s favour
and mercy upon you and that Allah is
lenient and merciful.
21. Oh you believers, do not follow
in the footsteps of the devil; whoever
follows in the footsteps of the
devil, he commands indecency and
wrongdoing, and if it were not for the
favour and mercy of Allah upon you,
none of you would ever be purified,
but Allah purifies whom He pleases,
and Allah listens and knows.
22. And let not the generous and
affluent amongst you stop giving
to relatives and the poor and the
emigrants in the way of Allah - let
them be lenient and pardon; don’t
you love that Allah forgives you? And
Allah is forgiving and merciful.
23. Those who accuse unaware
innocent believing women are cursed
in this world and the hereafter and for
them is a severe punishment.
24. On the day their tongues, hands
and feet will witness against them as
to what they used to do.
25. On that day Allah repays them
their rightful dues and they know that
Allah is the clear truth.
26. Bad women are for bad men and
bad men for bad women, and good
women are for good men and good

Surah 24: An-Nur Surah 24: An-Nur

184

37. By men whom neither trade
nor business distracts from the
remembrance of Allah and from
keeping up prayer and giving Zakat;
they fear a day when the hearts and
eyesight will be overturned.
38. So that Allah rewards them the
best of their deeds and increases them
from His favour, and Allah provides for
whom He pleases without counting.
39. And those who reject (the truth),
their deeds are like a mirage on empty
flat land which the thirsty thinks is
water, until when he reaches it he finds
nothing and finds Allah present who
pays him his account in full, and Allah
is swift in counting.
40. Or like darknesses in the deep sea
covered by waves with waves above,
above which are clouds, darkness
layered on top of each other, if he takes
out his hand he can hardly see it, and
to whom Allah does not give any light,
he has no light.
41. Do you not see that everyone in
the heavens and on earth glorifies
Allah, and the birds in flocks? Each
know their prayers and glorifications,
and Allah knows what they do.
42. And to Allah belongs the kingdom
of the heavens and the earth, and to
Allah is the journey.
43. Do you not see that Allah makes
clouds move, then combines them,
then turns them into stacks, then you
see the precipitation emerge from
within, and He sends it down from the
sky from towering clouds containing
hailstone and afflicts with it whom He
pleases and withholds it from whom

32. And marry those who are single
from amongst you and the righteous
from amongst your male and female
servants; if they are poor, Allah will
enrich them from His favours, and
Allah is generous and knows.
33. And let those who cannot find a
marriage opportunity abstain until
Allah enriches them from His favours.
And those who want freedom of those
in your possession, set them free if you
know of good in them and give them
of the wealth of Allah that He gave
you, and do not compel your female
servants to transgress if they want to
be chaste, desiring the offering of this
world, and if anyone compels them,
then Allah is forgiving and merciful
after they have been compelled.
34. We have revealed to you clear
signs and the example of those who
went before you and an admonition
for those who beware (of Allah).
35. Allah is the light of the heavens
and the earth; the example of His light
is that of a niche in which there is a
lamp; the lamp is within a glass; the
glass is as if it were a bright star set
ablaze by a blessed olive tree whose oil
is neither from the East nor the West;
its oil almost glows without fire having
touched it; light upon light; Allah
guides to His light whom He pleases,
and Allah coins examples for people,
and Allah knows everything.
36. In houses where Allah has
permitted His name to be elevated and
remembered, where He is glorified in
the mornings and the evenings,

Surah 24: An-Nur Surah 24: An-Nur

185

53. And they swear by Allah their
utmost oaths that if you commanded
them, they would move out; say: don’t
swear, (show) appropriate obedience,
for Allah knows what you do.
54. Say: obey Allah and obey the
messenger, then if you turn away, then
upon him is what he has been tasked
with and upon you is what you have
been tasked with, and if you obey him
you are guided, and the duty of the
messenger is only to convey clearly.
55. Allah has promised the believers
who do good work amongst you to
make them successors on earth like He
made those before you successors and
to establish their religion for them,
which He is content with for them,
and to exchange their fear for hope.
They serve Me and do not associate
anything with Me. And whoever
rejects (the truth) after that, those are
the sinful.
56. And keep up prayer and give Zakat
and obey the messenger in order to
receive mercy.
57. Don’t think that those who reject
(the truth) will escape on earth.
Their abode is the fire, and it is a
bad destination.
58. Oh you believers, let those in
your possession and those who of you
who have not yet reached puberty
ask your permission (to enter) on
three occasions: before the prayer at
daybreak and when you take off your
outer garments during the mid-day
heat and after the night prayer; three
times of privacy for you. There is no
sin for them or you outside those

He pleases; its flash of lightning almost
blinds the eyes.
44. Allah alternates the night and day,
for in that is a lesson for those who see.
45. And Allah created every creature
from water; amongst them are those
who crawl on their bellies, and
amongst them are those who walk
on two legs, and amongst them are
those who walk on four. Allah creates
what He pleases, for Allah is able to
do anything.
46. We have already revealed clear
signs, and Allah guides whom He
pleases to a straight path.
47. And they say: we believe in Allah
and the messenger and obey, then a
group of them turns away after that,
and they are not believers.
48. And when they are called to Allah
and His messenger to judge between
them, a group of them are opposed
to it.
49. And if the right is in their favour
they come to him voluntarily.
50. Is there a disease in their hearts
or are they in doubt or do they fear
that Allah and His messenger would
do them injustice? But they are
the wrongdoers.
51. The statement of the believers,
whenever they are called to Allah and
His messenger to judge between them,
is that they say: we listen and we obey,
and those are the successful.
52. And whoever obeys Allah and
His messenger and fears Allah and
bewares of Him, those are the winners.

Surah 25: Al-Furqan

186

Surah 24: An-Nur
so if they ask for your permission
on account of some affair of theirs,
then give permission to whom you
please from them and ask Allah to
forgive them, for Allah is forgiving
and merciful.
63. Do not address the messenger
amongst you like you address each
other. Allah knows those of you who
sneak away secretly, so let those who
deviate from His command watch out
for a trial or painful punishment to
afflict them.
64. For sure to Allah belongs whatever
is in the heavens and on earth; He
knows your situation and on the
day they are returned to him He will
inform them of what they did, and
Allah knows everything.

Surah 25: Al-Furqan
(The Distinction)

In the name of Allah,
the Owner and Giver of Mercy

1. Exalted is He who revealed the
distinction (between truth and
falsehood) to His servant for him to
be a warner to all the world.
2. He to whom belongs the kingdom of
the heavens and the earth and who did
not adopt a son nor does He have any
partner to share in the kingdom, and
He created everything and arranged it
in measure.
3. And they take gods besides Him
who do not create anything and are
themselves created, and they have
no power over harm or benefit for

times if they move amongst you and
you mingle. This is how Allah explains
the signs to you, and Allah is knowing
and wise.
59. And once your children have
reached puberty, they should ask
permission as those before them did.
This is how Allah explains His signs to
you, and Allah is knowing and wise.
60. And the elderly women who have
no hope of marriage, it is no sin for
them to take off their outer garments
without displaying their beauty, and to
refrain from it is better for them, and
Allah listens and knows.
61. There is no harm for the blind, nor
is there harm for the lame, nor is there
harm for the sick nor for yourselves
that you eat from your houses or the
houses of your fathers or the houses
of your mothers or the houses of your
brothers or the houses of you sisters
or the houses of you paternal uncles
or the houses of your maternal uncles
or the houses of your paternal aunts
or the houses of your maternal aunts
or of which you hold the keys or of
a friend of yours; there is no sin for
you to eat together or apart; so if you
enter houses, offer their inhabitants a
blessed good greeting from Allah; this
is how Allah explains the signs for you
to consider.
62. For the believers are those who
believe in Allah and His messenger
and when they are gathered with him
for some matter they do not leave until
they ask his permission; those who
ask your permission are the ones who
believe in Allah and His messenger,

Surah 25: Al-Furqan Surah 25: Al-Furqan

187

14. Do not call for a single destruction
today, but call for many destructions.
15. Say: is this better or the garden of
eternity those who beware (of Allah)
have been promised as their reward
and destination?
16. They have there whatever they
please, being immortal, a promise
your Lord will make good.
17. And on the day He gathers them
and what they serve besides Allah and
says: did you lead these servants of
Mine astray or did they lose the way?
18. They will say: glorified are You,
it was not befitting for us to take
protectors besides You, but You gave
them and their fathers provision until
they forgot the reminder and were
ruined as people.
19. So they deny what you say and
you can neither bring about change
nor help, and whoever does wrong
amongst you, We make him taste a
great punishment.
20. And whenever We sent messengers
before you they ate food and walked
in the markets, and We made some of
you a test for others as to whether you
are patient, and your Lord is watching.
21. And those who do not look
forward to meet Us say: why are not
the angels sent down to us or do we
see our Lord? They are arrogant in
themselves and highly insulting.
22. On the day they see the angels
there will be no good news for the
sinful and they will order them to
stay put.

themselves and are not in charge of
death, life or the resurrection.
4. And those who reject (the truth)
say: this is only a falsehood he
invented and other people helped him
with it; what they have come up with is
wrong and dishonest.
5. And they say: stories of old which he
has written down, and they are recited
to him in the mornings and evenings.
6. Say: it has been revealed by Him
who knows the secrets of the heavens
and the earth, for He is forgiving
and merciful.
7. And they say: what is the matter
with this messenger that he eats food
and walks in the market? Why was not
an angel sent to him to be a warner
with him?
8. And why was he not given a treasure
or owns a garden to eat from it. And
the wrongdoers say: you only follow a
deranged man.
9. See how they coin likenesses for you
and go astray and can’t find a way.
10. Exalted is He who, if He pleases,
will give you better than that: gardens
through which rivers flow, and will
give you castles.
11. But they deny the hour, and We
have promised for one who denies the
hour a fire.
12. When it sees them from afar, they
hear its fury and hissing.
13. And when they are thrown into a
tight place there in which they are tied
together, then they call for destruction.

Surah 25: Al-Furqan Surah 25: Al-Furqan

188

34. Those who are gathered into hell
on their faces, they are worst off and
most astray from the way.
35. And We gave Musa (Moses) the
book and made his brother Harun
(Aaron) a deputy with him.
36. And We said: go both to the
people who deny Our signs, then We
annihilated them completely.
37. And the people of Nuh (Noah),
when they denied the messengers, We
drowned them and made them a sign
for mankind, and We promised the
wrongdoers a painful punishment.
38. And ‘Ad and Thamud and the
people around the waterhole (ar-Rass)
and many generations between them.
39. For each of them We coined
likenesses, and each of them We
destroyed completely.
40. And they have come across the
town on which an evil rain fell - did
they not see it? But they did not hope
for the resurrection.
41. And when they see you, they only
make fun of you: is this the one whom
Allah sent as a messenger?
42. He almost made us stray from our
gods if we did not hold on to them.
And soon will they know, when they
see the punishment, who is most
astray from the way.
43. Have you considered him who
takes as his god his desire? Are you
going to protect him?
44. Or do you think that most of them
listen or understand? They are like
the cattle; rather they are more astray
from the way.

23. And We turn to the work they did
and turn it into dispersed dust.
24. The inhabitants of the garden will
be in the best outcome that day and
the most beautiful place of rest.
25. And on the day the sky, with the
clouds, will be split open and the
angels will come down in a descent;
26. On that day the true kingdom will
belong to the Merciful, and it will be
a difficult day for those who rejected
(the truth).
27. And on the day the wrongdoer
will bite his hands and say: woe to
me, if only I had chosen a way with
the messenger.
28. Woe upon woe to me, if only I did
not choose this fellow for a friend.
29. He lead me astray from the
reminder after it came to me, and the
devil always abandons man.
30. And the messenger will say: oh my
Lord, my people turned away from
this Qur’an.
31. And likewise We arranged for
every prophet an enemy from amongst
the sinful, and your Lord is sufficient
as a guide and helper.
32. And those who reject (the truth)
say: why is not the Qur’an revealed
to him in one go? In this manner We
strengthen your heart and recite it
gradually.
33. And whenever they bring you an
example We bring instead the truth
and best explanation.

Surah 25: Al-Furqan Surah 25: Al-Furqan

189

56. And We only sent you as a bringer
of good news and a warner.
57. Say: I do not ask you for a reward
for it, but whoever pleases may choose
a way towards his Lord.
58. And rely on the One who lives and
does not die and glorify His praise,
and He is sufficiently informed about
the sins of His servants.
59. The One who created the heavens
and the earth and what is between
them in six days, then He rose onto
the throne, the Merciful, so ask anyone
informed about Him.
60. And if they are told to prostrate
to the Merciful, they say: who is the
Merciful, are we to prostrate to whom
you command us to? and it increases
their disagreement.
61. Exalted is He who placed
constellations in the sky and
placed amongst them a light and a
radiant moon.
62. And He is who made the night and
day alternate for anyone who wishes to
take heed or give thanks.
63. And the servants of the Merciful
are those who walk gentle on the earth
and when the ignorant address them,
they say: peace.
64. And those who spend the night
prostrating to their Lord and standing
(in prayer).
65. And those who say: our Lord,
avert from us the punishment of hell,
for its punishment is unbearable.
66. It is a bad outcome and abode.

45. Do you not see how your Lord
extends the shadow, and if He pleased
He could have made it stationary?
Then We made the sun a pointer for it.
46. Then We gradually reduce it
towards Us.
47. And He is who made the night a
cover for you and sleep for rest and
made the day for rising.
48. And He is who sent the winds as
good news in advance of His mercy,
and We send clean water down from
the sky.
49. To revive a dead land with it, and
We give it to drink to many animals
and people We have created.
50. And We have circulated it amongst
them so that they would take heed,
but most people refuse anything
but rejection.
51. And if We pleased, We would have
raised a warner in every town.
52. So do not obey those who reject
(the truth) and fight them with it in a
major effort.
53. And He is who mingled the
two bodies of water, one sweet
and palatable, the other salty and
unpalatable, and He placed a barrier
and impassable border between them.
54. And He is who created a human
being from water and gave him lineage
and relationships, and your Lord
is powerful.
55. And they serve besides Allah what
neither benefits nor harms them, and
the one who rejects (the truth) is
openly rebellious against his Lord.

Surah 26: Ash-Shu’ara’

190

Surah 25: Al-Furqan

Surah 26: Ash-Shu’ara’
(The Poets)

In the name of Allah,
the Owner and Giver of Mercy

1. Ta, Sin, Mim.
2. These are the signs of the clear book.
3. You almost kill yourself with worry
that they are not believers.
4. If We please, We would send a sign
from the sky down to them and their
necks would remain humbled by it.
5. And whenever a new reminder
comes to them from the Merciful, they
tend to turn away from it.
6. So they denied, then the news of
what they used to make fun of will
reach them.
7. Do they not look at the earth, how
many a precious species We grew on it.
8. For in that is a sign, and most of
them are not believers.
9. And your Lord is the mighty
and merciful.
10. And when your Lord called
Musa (Moses) to go to the
wrongdoing people.
11. The people of Pharaoh, as to why
they do not beware (of Allah).
12. He said: my Lord, I fear that they
deny me.
13. And my chest tightens and my
tongue does not loosen, so send for
Harun (Aaron).
14. And they hold a crime against me,
so I fear that they will kill me.

67. And those who when they spend
are neither wasteful nor stingy, and
the right balance is between the two.
68. And those who do not call on any
other god alongside Allah and do not
kill anyone whom Allah has forbidden
except in justice and do not fornicate,
and whoever does this commits
a crime.
69. The punishment will be multiplied
for him on the day of resurrection and
he will remain in it disgraced.
70. Except for him who repents and
believes and does good work, for those
Allah replaces their bad deeds with
good deeds, and Allah is forgiving
and merciful.
71. And whoever repents and does
good, he truly repents to Allah.
72. And those who do not witness
falsehood and when they pass by idle
talk, they pass by dignified.
73. And those who when they are
reminded of the signs of their Lord do
not ignore them deaf and blind.
74. And those who say: our Lord, make
our partners and offspring pleasing to
look at and make us leaders for those
who beware (of You).
75. Those will be rewarded a high
station on account of their patience
and will meet there greetings
and peace.
76. They will remain there, a good
outcome and abode.
77. Say: my Lord would not pay
attention to you but for your prayer,
yet you denied, so soon the inevitable
will happen.

Surah 26: Ash-Shu’ara’ Surah 26: Ash-Shu’ara’

191

30. He said: even if I bring you
something clear?
31. He said: then bring it if you
are truthful.
32. So he threw down his staff and it
became a real snake.
33. And he pulled out his hand and it
could be seen as white.
34. The leaders around him said: this
is a knowledgeable magician.
35. He wants to expel you from your
land with his magic, so what do
you command?
36. They said: defer him and his
brother and dispatch mobilisers to
the cities,
37. To bring you every
knowledgeable magician.
38. Then the magicians were gathered
for an appointment on a specified day.
39. And the people were told: are you
going to gather?
40. So we can follow the magicians if
they are the winners?
41. And when the magicians came
they said to Pharaoh: will we have a
reward if we are the winners?
42. He said: yes, and you will then be
of the inner circle.
43. Musa (Moses) said to them: throw
what you can throw.
44. So they threw their ropes and sticks
and said: by the might of Pharaoh, we
will be the winners.
45. Then Musa (Moses) threw his stick,
then it took over what they invented.
46. Then the magicians fell prostrate.

15. He said: no way, go both with My
signs, We are with you listening.
16. So they both came to Pharaoh
and said: we are a messenger from the
Lord of all worlds.
17. That you should send with us the
Children of Israel.
18. He said: did we not look after you
amongst us as a child and you stayed
amongst us some years of your life?
19. And you did the deed you did and
were of the ungrateful.
20. He said: I did it when I was astray.
21. Then I fled from you when I
feared you, and my Lord granted me
the ability to judge and made me of
the messengers.
22. And is this the favour you hold
against me, that you enslaved the
Children of Israel?
23. Pharaoh said: and who is the Lord
of all worlds?
24. He said: the Lord of the heavens
and the earth and what is between
them, if you are certain.
25. He said to those around him: are
you not listening?
26. He said: your Lord and the Lord of
your forefathers.
27. He said: your messenger who has
been sent to you is possessed.
28. He said: the Lord of the East and
the West and what is between them, if
you understand.
29. He said: if you take a god other
than me, I will certainly imprison you.

Surah 26: Ash-Shu’ara’ Surah 26: Ash-Shu’ara’

192

62. He said: no way, for my Lord is
with me, He will guide me.
63. Then We revealed to Musa (Moses)
to strike the sea with your stick, then
it parted and each part was like a
great mountain.
64. Then We made the others advance
after that.
65. And We rescued Musa (Moses)
and all who were with him.
66. Then We drowned the others.
67. For in that is a sign, and most of
them are not believers.
68. And your Lord is the mighty
and merciful.
69. And recite to them the news about
Ibrahim (Abraham).
70. When he said to his father and his
people: what do you serve?
71. They said: we serve idols and
remain devoted to them.
72. He said: do they hear you when
you call?
73. Or benefit you or do harm?
74. They said: but we found our fathers
do the same.
75. He said: then look at what you
serve;
76. You and your forefathers:
77. They are an enemy to me, except
for the Lord of all worlds.
78. The One who created me then
guided me.
79. And the One who feeds me and
gives me to drink.
80. And if I am ill, He heals me.

47. They said: we believe in the Lord
of all worlds.
48. The Lord of Musa (Moses) and
Harun (Aaron).
49. He said: do you believe in him
before I have given you permission?
For sure he is your chief who taught
you magic, so soon you will know:
I will cut your hands and feet from
opposite sides and will crucify you all.
50. They said: no harm, we will turn to
our Lord.
51. For we hope that our Lord will
forgive us our sins because we are the
first amongst the believers.
52. And We revealed to Musa (Moses)
to travel with My servants, for you will
be followed.
53. Then Pharaoh sent mobilisers to
the cities.
54. These are a small group.
55. And they have angered us.
56. And we are force to be
reckoned with.
57. So We drove them out of gardens
and springs.
58. And treasures and
honoured dwellings.
59. This is what happened, and
We made the Children of Israel
inherit them.
60. So they pursued them in
the morning.
61. And when the two groups faced
each other the companions of Musa
(Moses) said, we have been overtaken.

Surah 26: Ash-Shu’ara’ Surah 26: Ash-Shu’ara’

193

100. So we have no intercessors.
101. And no dear friend.
102. If only we could return and be of
the believers.
103. For in that is a sign, and most of
them are not believers.
104. And your Lord is the mighty
and merciful.
105. The people of Nuh (Noah) denied
the messengers.
106. When their brother Nuh (Noah)
said to them: will you not beware (of
Allah)?
107. For I am a reliable messenger
to you.
108. So beware of Allah and obey me.
109. And I do not ask you for a reward
for it, for my reward is only with the
Lord of all worlds.
110. So beware of Allah and obey me.
111. They said: should we believe
in you when the down and out
follow you?
112. He said: I have no knowledge of
what they used to do.
113. For their reckoning is upon my
Lord, if only you realised.
114. And I am not going to drive away
the believers.
115. For I am only a clear warner.
116. They said: if you do not stop, oh
Nuh (Noah), you will be stoned.
117. He said: my Lord, my people
deny me.
118. So decide clearly between me and
them and rescue me and the believers
with me.

81. And the One who makes me die,
then brings me to life.
82. And the One of whom I hope that
He forgives me my sins on the day
of repayment.
83. My Lord, grant me the ability to
judge and make me join the righteous.
84. And give me a truthful reputation
amongst those to come.
85. And make me of those who inherit
the garden of blessings.
86. And forgive my father, for he was
of those astray.
87. And do not humiliate me on the
day they will be raised.
88. On the day when neither wealth
nor children are of benefit.
89. Except for him who comes to
Allah with a clean heart.
90. And the garden will be brought
near to those who beware (of Allah).
91. And hell-fire will be presented to
the transgressors.
92. And they will be told: where is
what you used to serve?
93. Besides Allah, are they going to
help you or help themselves?
94. So they and the transgressors will
be dumped into it.
95. And all the soldiers of Iblis (the
devil).
96. They will say, whilst they argue
there:
97. By Allah, we were in clear error.
98. When we equated you with the
Lord of all worlds.
99. And only the sinful lead us astray.

Surah 26: Ash-Shu’ara’ Surah 26: Ash-Shu’ara’

194

139. So they denied him and We
destroyed them, for in that is a sign,
and most of them are not believers.
140. And your Lord is the mighty
and merciful.
141. Thamud denied the messengers.
142. When their brother Salih said to
them: will you not beware (of Allah)?
143. For I am a reliable messenger
to you.
144. So beware of Allah and obey me.
145. And I do not ask you for a reward
for it, for my reward is only with the
Lord of all worlds.
146. Are you going to be left safe here?
147. In gardens and springs?
148. And plantations and palm trees
with packed date clusters?
149. And you carve out strong homes
from the mountains?
150. So beware of Allah and obey me.
151. And do not obey the command
of the wasteful.
152. Those who cause corruption on
earth and do not reform.
153. They said: you are deranged.
154. You are only a human like us, so
bring a sign if you are truthful.
155. He said: this is a she-camel, she
will drink and you will drink on a
known day.
156. And do not touch her with
harm so that the punishment of a
tremendous day overtakes you.
157. So they bled her to death, then
came to regret.

119. So We rescued him and those
with him in the loaded ship.
120. Then We drowned the remainder.
121. For in that is a sign, and most of
them are not believers.
122. And your Lord is the mighty
and merciful.
123. ‘Ad denied the messengers.
124. When their brother Hud said to
them: will you not beware (of Allah)?
125. For I am a reliable messenger
to you.
126. So beware of Allah and obey me.
127. And I do not ask you for a reward
for it, for my reward is only with the
Lord of all worlds.
128. Do you pointlessly construct a
marker on every elevated place?
129. And adopt fortified buildings as
if you lived forever?
130. And when you strike out you
strike out as tyrants?
131. So beware of Allah and obey me.
132. And beware of the One who
furnished you with what you know.
133. Furnished you with cattle
and children.
134. And gardens and springs.
135. For I fear for you the punishment
of a tremendous day.
136. They said: It is the same for us
whether you caution us or do not
caution us.
137. For there is only the first creation.
138. And we will not be resurrected.

Surah 26: Ash-Shu’ara’ Surah 26: Ash-Shu’ara’

195

175. And your Lord is the mighty
and merciful.
176. And the inhabitants of the
woodlands (al-Ayka) denied
the messengers.
177. When Shu’ayb (Jethro) said to
them: will you not beware (of Allah)?
178. For I am a reliable messenger
to you.
179. So beware of Allah and obey me.
180. And I do not ask you for a reward
for it, for my reward is only with the
Lord of all worlds.
181. Give full measure and do not
reduce it.
182. And weigh with a level scale.
183. And do not withhold from people
their belongings and do not spread
corruption on earth.
184. And beware of the One who
created you and the earlier creation.
185. They said: you are deranged.
186. And you are only a human like
us, and we consider you a liar.
187. So drop on us a piece of the sky if
you are truthful.
188. He said: my Lord knows best
what you do.
189. So they denied him, then the
punishment of the day of obscuration
overtook them, and it was the
punishment of a tremendous day.
190. For in that is a sign, and most of
them are not believers.
191. And your Lord is the mighty
and merciful.

158. Then the punishment overtook
them, for in that is a sign, and most of
them are not believers.
159. And your Lord is the mighty
and merciful.
160. The people of Lut (Lot) denied
the messengers.
161. When their brother Lut (Lot)
said to them: will you not beware (of
Allah)?
162. For I am a reliable messenger
to you.
163. So beware of Allah and obey me.
164. And I do not ask you for a reward
for it, for my reward is only with the
Lord of all worlds.
165. Do you go for males
amongst everyone?
166. And leave the wives your Lord
has created for you? But you are
outrageous people.
167. They said: if you do not stop, oh
Lut (Lot), you will be expelled.
168. He said: I am only describing
your deeds.
169. My Lord, rescue me and my
family from what they do.
170. So We rescued him and his
family altogether.
171. Except an old woman who
stayed behind.
172. Then We destroyed the others.
173. And We let it rain on them, and
it was an evil rain for those who had
been warned.
174. For in that is a sign, and most of
them are not believers.

Surah 26: Ash-Shu’ara’ Surah 26: Ash-Shu’ara’

196

211. And it is not befitting for them,
and they are unable to.

212. For they are cut off from listening.

213. So do not call on any other god
with Allah, then you would be of those
to be punished.

214. And warn your
immediate relatives.

215. And give comfort to the believers
who follow you.

216. And if they disobey you, then
say: I am free of what you do.

217. And rely on the mighty
and merciful.

218. Who sees you when you stand up.

219. And when you bend amongst
the prostrate.

220. For He listens and knows.

221. Shall I inform you on whom the
devils descend?

222. They descend on every sinful liar.

223. They listen out, but most of them
are liars.

224. And the poets, the misguided
follow them.

225. Do you not see that they wander
about in every valley,

226. And that they say what they
don’t do.

227. Except those who believe and do
good and remember Allah a lot and
defend themselves after having been
wronged, and the wrongdoers will
soon know which way they will turn.

192. And it is a revelation from the
Lord of all worlds
193. He sent with it the trusted Spirit.
194. Unto your heart, so that you
would be of the warners.
195. In a clear Arabic language.
196. And it is in the earlier scriptures.
197. Is it not a sign for them that
the scholars of the Children of Israel
know it?
198. And had We revealed it to
some foreigners,
199. Then he would have read it to
them, they would not have believed
in it.
200. This is how We let it pass through
the hearts of the sinful.
201. They do not believe in it until
they see the painful punishment.
202. And it reaches them suddenly
when they are not aware.
203. Then they will say: will we be
given time?
204. Do they hasten Our punishment?
205. Have you considered that if We
give them provision for some years,
206. Then what they were promised
reaches them,
207. The provision they were given
will not benefit them?
208. And We never destroyed a town
unless there was a warner for it.
209. A reminder, and We were
not oppressors.
210. And the devils do not descend
with it.

Surah 27: An-Naml Surah 27: An-Naml

197

11. Except he who has done wrong,
then replaces bad with good, for I am
forgiving and merciful.
12. And place your hand on your chest,
it will come out white without harm
amongst seven signs for Pharaoh and
his people, for they were sinful people.
13. And when Our signs reached
them clearly visible they said: this is
plain magic.
14. And they disputed them sinfully
and arrogantly whilst their own souls
acknowledged them, so see what the
outcome was like for the corrupters.
15. And We gave Dawud (David)
and Sulayman (Solomon) knowledge
and they said: praised is Allah
who favoured us over many of His
believing servants.
16. And Sulayman (Solomon)
inherited from Dawud (David) and
said: oh people, we were taught
the speech of birds and have been
given of everything, this is indeed a
clear favour.
17. And his soldiers from the Jinn
and humans and birds were gathered
before Sulayman (Solomon) and
arranged into divisions.
18. Until when they came upon the
valley of the ants, an ant said: oh ants,
enter your homes so that Sulayman
(Solomon) and his soldiers do not
crush you without realising.
19. Then he smiled amused at her
words and said: my Lord, grant me
that I am grateful for Your blessing
which You have blessed me and my
parents with and that I do good work

Surah 27: An-Naml
(Ants)

In the name of Allah,
the Owner and Giver of Mercy

1. Ta Sin. These are the signs of the
reading (Qur’an) and a clear book.
2. A guidance and good news for
the believers.
3. Those who keep up prayer and
give Zakat and are certain about
the hereafter.
4. Those who do not believe in the
hereafter, We make their deeds appeal
to them, so they get lost.
5. For those is the worst punishment
and they will be the losers in
the hereafter.
6. And you have received the Qur’an
from One wise and knowing.
7. When Musa (Moses) said to his
family: I noticed a fire, I will bring
you news from there or will bring
you a glowing ember so you can
warm yourselves.
8. Then when he reached it, he was
called: blessed is who is in the fire
and who surrounds it and glorified is
Allah, the Lord of all worlds.
9. Oh Musa (Moses), I am Allah the
mighty and wise.
10. And throw your stick, then when
he saw it move as if it was a snake,
he turned away and did not turn
around; oh Musa (Moses): do not
fear, the messengers have no fear in
My presence.

Surah 27: An-Naml Surah 27: An-Naml

198

31. Do not exalt above me and come
to me in submission (as Muslims).
32. She said: oh leaders, advise me in
the matter, I do not decide a matter
unless you are witnesses.
33. They said: we possess power and
terrifying strength, and the matter
is for you to decide, so see what you
will command.
34. She said: when kings enter a
town they ruin it and make the most
respected of it the most humiliated,
and that is what they do.
35. And I shall send a gift to them, then
wait what the messengers return with.
36. And when it reached Sulayman
(Solomon) he said: are you providing
me with wealth when what Allah has
given me is better than what He has
given you? But you rejoice in your gift.
37. Return to them, for we will come
to them with soldiers they cannot face
up to and will expel them humiliated
and conquered.
38. He said: oh leaders, who of you
will bring me her throne before they
come to me in submission?
39. A cunning Jinn said: I will bring
it to you before you get up from your
seat and I am certainly able to do that.
40. The one who had knowledge of
the book said: I will bring it to you
in the wink of an eye; then when he
saw it positioned near him he said:
this is of the favour of my Lord to
test me whether I am grateful or
ungrateful, and whoever is grateful,
he is grateful for his own good, and

which You will be pleased with and
enter me by Your mercy amongst Your
righteous servants.
20. Then he inspected the birds and
said: how come I don’t see the hoopoe
(Hudhud) or is he absent?
21. I shall punish him severely or
slaughter him unless he brings a
clear authority.
22. But he wasn’t far off and said:
I discovered what you had not
discovered and brought you from
Sheba (Saba’) reliable information.
23. I found a woman ruling over them
who has been given of everything and
has a mighty throne.
24. And I found her people prostrate
to the sun instead of Allah, and the
devil made their deeds appeal to them
so he diverted them from the way and
they are not guided.
25. That they do not prostrate to Allah
who brings out what is hidden in the
heavens and the earth and knows what
you conceal and what you disclose.
26. Allah, there is no god but Him, the
Lord of the mighty throne.
27. He said: we shall see whether you
are truthful or a liar.
28. Go with this letter of mine and
deliver it to them, then turn away
from them and see what they come
back with.
29. She said: oh leaders, an honourable
letter has been delivered to me.
30. It is from Sulayman (Solomon)
and is in the name of Allah, the Owner
and Giver of Mercy.

Surah 27: An-Naml Surah 27: An-Naml

199

50. And they schemed their scheme
and We schemed Our scheme, and
they did not realise.
51. So see what the outcome of their
scheme was like: We destroyed them
and their people altogether.
52. And these their houses are
deserted because of their wrongdoing.
In that is a sign for people who know.
53. And We rescued those who
believed and constantly bewared (of
Allah).
54. And Lut (Lot) when he said
to his people: do you visibly go
for indecency?
55. Do you come to men with lust
instead of women? But you are an
ignorant people.
56. And the reply of his people was
merely that they said: expel the family
of Lut (Lot) from your town for they
are people who want to keep clean.
57. So We rescued him and his family
except his wife whom We decreed to
stay behind.
58. And We let it rain on them, and
it was an evil rain for those who had
been warned.
59. Say: Allah is praised and peace
upon His servants whom He has
chosen. Is Allah better or what you
assign as partners?
60. Or who created the heavens and
the earth and sent water for you from
the sky, so that We grow with it gardens
full of splendour? You could not grow
its trees! Is there a god with Allah? But
they are people who turn away.

whoever is ungrateful, my Lord is rich
and generous.
41. He said: we will alter her throne
for her to see if she is guided or of
those who are not guided.
42. Then when she came, she was
told: is your throne like this? She
said: as if it was the one. And we were
given knowledge before her and had
submitted (as Muslims).
43. And what she used to serve besides
Allah diverted her, for she belonged to
people who rejected (the truth).
44. She was told: enter the palace.
Then when she saw it, she thought it
was water and bared her legs. He said:
it is a palace made of crystal. She said:
my Lord, I have wronged myself and
submit with Sulayman (Solomon) to
Allah, the Lord of all worlds.
45. And to Thamud We sent their
brother Salih, (saying) serve Allah,
then they became two arguing factions.
46. He said: oh my people, why do you
hasten the bad before the good? Why
don’t you ask Allah for forgiveness in
order to receive mercy?
47. They said: we see a bad omen in
you and those with you. He said: your
bad omen is with Allah, but you are
being tried as a people.
48. And there were nine clans in the
town who caused corruption on earth
and did not reform.
49. They said: let’s swear by Allah that
we will attack him and his family at
night then say to his protector that we
did not witness the destruction of his
family and that we are truthful.

Surah 27: An-Naml Surah 27: An-Naml

200

70. And do not worry about them
nor be uptight about what they
are scheming.
71. And they say: when will this
promise happen if you are truthful?
72. Say: maybe some of what you
hasten will befall you quickly.
73. And your Lord is full of generosity
towards people, but most of them give
no thanks.
74. And your Lord knows what they
hide inside and what they disclose.
75. And there is nothing hidden
in the sky or on earth but it is in a
clear record.
76. This Qur’an relates to the Children
of Israel most of what they differ in.
77. And it is a guidance and mercy for
the believers.
78. Your Lord decides between them
by His judgement and He is the mighty
and knowing.
79. So rely on Allah, for you are upon
the clear truth.
80. For you cannot make the dead
hear and cannot make the deaf hear
when they turn away.
81. And you will not guide the blind
away from their error. You can only
make those hear who believe in Our
signs and submit (as Muslims).
82. And when the word against them
comes to pass We bring out a creature
from the earth for them to speak to
them that mankind were not sure
about Our signs.
83. And on the day We gather a
portion from each community of

61. Or who made the earth firm and
made rivers run through it and made
stabilisers for it and placed a barrier
between the two bodies of water? Is
there a god with Allah? But most of
them don’t know.
62. Or who responds to the distressed
when he calls Him and removes the
harm and makes you successors on
earth? Is there a god with Allah? Little
do you reflect.
63. Or who guides you in the darkness
on land and on sea and who sends the
wind as a bringer of good news before
His mercy? Is there a god with Allah?
Exalted is Allah above what they
assign as partners.
64. Or who originates the creation
then repeats it and who provides for
you from the sky and the earth? Is
there a god with Allah? Say: bring
your proof if you are truthful.
65. Say: nobody in the heavens and
the earth knows the unseen except
Allah and they have no idea when they
will be raised.
66. But does their knowledge extend
to the hereafter? No, they are in doubt
of it. No, they are blind to it.
67. And those who reject (the
truth) say: when we are dust as well
as our fathers, are we going to be
brought back?
68. We and our fathers were promised
this before, these are only stories
of old.
69. Say: travel on the earth, then
see what the outcome was like for
the sinful.

Surah 28: Al-Qasas

201

Surah 27: An-Naml
93. Say: Allah is praised, He will show
you His signs so that you know them,
and my Lord is not unaware of what
you do.

Surah 28: Al-Qasas
(The Story)

In the name of Allah,
the Owner and Giver of Mercy

1. Ta, Sin, Mim.
2. These are the signs of the clear book.
3. We recite to you in truth of the
information about Musa (Moses) and
Pharaoh for people who believe.
4. Pharaoh exalted on earth and
turned its people into factions, a group
of whom he oppressed, slaughtering
their sons and sparing their women,
for he was of the corrupters.
5. And We wanted to show favour to
those who were oppressed on earth
and make them leaders and make
them the inheritors.
6. And to establish them on earth and
show Pharaoh and Haman and their
soldiers from them what they were
afraid of.
7. And We revealed to the mother of
Musa (Moses) to suckle him, then
when you fear for him, throw him into
the river and do not fear nor worry, for
We will return him to you and make
him of the messengers.
8. Then the family of Pharaoh picked
him up so he would be an enemy
and worry for them, for Pharaoh and
Haman and their soldiers were guilty.

those who denied Our signs and
arrange them into divisions.
84. Until when they come, He will
say: did you deny My signs without
grasping them in knowledge, or what
did you do?
85. And the word against them
comes to pass on account of their
wrongdoing, so they cannot speak.
86. Do they not see that We made the
night for them to rest in and the day
to see? In that are signs for people
who listen.
87. And on the day the horn is blown,
whoever is in the heavens and on earth
is terrified except whom Allah pleases,
and all come to Him in submission.
88. And you will see the mountains,
which you consider solid, disperse
like the clouds. This is the design of
Allah who perfected everything, for
He knows what you do.
89. Whoever brings a good deed will
have better than it, and they will be
safe from the terror of that day.
90. And whoever brings a bad deed,
their faces will be thrown into the fire.
Are you being punished except for
what you did?
91. I have only been commanded
to serve the Lord of this land which
He has made sacred, and everything
belongs to Him, and I have been
commanded to be the first to submit
(as Muslim).
92. And to recite the Qur’an; so
whoever wants to be guided, is guided
for his own good, and to whoever goes
astray say: I am only a warner.

Surah 28: Al-Qasas Surah 28: Al-Qasas

202

16. He said: my Lord, I have wronged
myself, so forgive me. Then He forgave
him, for He is forgiving and merciful.
17. He said: my Lord, because you
have favoured me I will not support
the sinful.
18. Then he became fearful and
apprehensive in the town when the
one who had sought his help the
day before called out for his help.
Musa (Moses) said to him: you are a
clear hothead.
19. Then when he wanted to strike
the one who was an enemy to them
both he said: oh Musa (Moses), do
you want to kill me like you killed
someone yesterday? You only want to
be a tyrant on earth and don’t want to
be of the reformers.
20. And a man came running from the
other end of town, saying: oh Musa
(Moses), the leaders are commanding
to kill you, so leave, I am sincere
to you.
21. So he left from there fearful and
apprehensive and said: my Lord, rescue
me from the wrongdoing people.
22. Then when he faced towards
Madyan (Midian) he said: maybe my
Lord will guide me to the level way.
23. And when he arrived at the
water of Madyan (Midian) he found
a community of people there who
watered (their flocks) and found
besides them two women staying
away. He said: what is the matter with
you? They said: we will not water (our
flock) until the shepherds have gone,
and our father is an old man.

9. And the wife of Pharaoh said: a
comfort for my eyes and yours, do not
kill him, maybe he will benefit us or
we will adopt him as a son, and they
did not realise.
10. And the heart of the mother of
Musa (Moses) became empty and
she almost disclosed him had We not
made her heart firm so that she would
be of the believers.
11. So she said to his sister, go after
him, then she saw him from the side-
lines whilst they did not realise.
12. And We had forbidden to him
wet-nurses before, so she said: shall I
point you to the people of a house who
will take care of him for you and be
sincere to him?
13. So We returned him to his mother
so that her eyes would be comforted
and she would not worry and would
know that the promise of Allah is true,
but most of them don’t know.
14. And when he attained his full
strength and stature We gave him
the ability to judge and knowledge
and this is how We reward those who
do good.
15. And he entered the town when its
inhabitants were unaware and found
there two men fighting, one from his
faction and one from his enemies;
then the one from his faction asked
for his assistance against the one from
his enemies, so Musa (Moses) hit him
and finished him off. He said: this is
from the devil’s work, for he is a clear
misleading enemy.

Surah 28: Al-Qasas Surah 28: Al-Qasas

203

31. And throw your stick, then when
he saw it move as if it was a snake, he
turned away and did not turn around;
oh Musa (Moses): come close and do
not fear, for you are safe.
32. Insert your hand onto your chest,
it will come out white without harm,
and bring your arms together (over
your chest) to calm your fear. So these
are two proofs from your Lord for
Pharaoh and his leaders, for they are
sinful people.
33. He said: my Lord, I killed someone
from them and fear that they will
kill me.
34. And my brother Harun (Aaron)
is more eloquent in speech than me,
so send him with me in support to
confirm me, for I fear that they will
deny me.
35. He said: We will strengthen your
support with your brother and give
you both authority, so they will not
get to you; with Our signs you both
and those who follow you will be
the winners.
36. Then when Musa (Moses) came to
them with Our clear signs they said:
this is only invented magic and we have
not heard this from our forefathers.
37. And Musa (Moses) said: my Lord
knows best who comes with the
guidance from Him and to whom
belongs the final abode, for the
wrongdoers do not succeed.
38. And Pharaoh said: oh leaders, I do
not know any other god for you than
myself, so supply me, oh Haman, with
clay and build me a structure from

24. So he watered them for them, then
turned towards the shade and said: my
Lord, I am in need of any good you
may send to me.
25. Then one of them came walking
shyly and said: my father calls you to
pay you a reward for having watered
(our flock) for us. Then when he came
and related to him the story he said: do
not fear, you have been rescued from
the wrongdoing people.
26. One of them said: oh my father,
hire him, for the best you can hire is
the strong and trusted.
27. He said: I want to marry one of
these two daughters of mine to you
on condition that you work for me
for eight seasons, but if you complete
ten then that is up to you, and I do not
want to overburden you, you will, if
Allah pleases, find me of the righteous.
28. He said: that is between me and
you, whichever of the two terms I
complete, there shall be no enmity
against me, and Allah is a guardian
over what we say.
29. Then when Musa (Moses) had
completed the term and travelled with
his family, he noticed on the side of the
mountain a fire. He said to his family:
wait, I noticed a fire, maybe I bring you
news from there or a burning log from
the fire so you can warm yourselves.
30. Then when he reached it he was
called from the right side of the valley
at the blessed location of the tree: oh
Musa (Moses), I am Allah, the Lord of
all worlds.

Surah 28: Al-Qasas Surah 28: Al-Qasas

204

sent ahead they cannot say: our Lord,
why did You not send a messenger to
us so we could follow Your signs and
be of the believers?
48. Then when the truth from Us came
to them they said: why hasn’t he been
given the like of what Musa (Moses)
was given? Did they not reject what
Musa (Moses) had been given before,
saying: two magicians supporting
each other, and saying: we reject each
of them.
49. Say: then bring a book from Allah
which is more guided than those two,
and I will follow it, if you are truthful.
50. Then if they do not respond to
you, then know that they only follow
their desires, and who is more astray
than he who follows his desire without
guidance from Allah, for Allah does
not guide the wrongdoing people.
51. And We made the word reach
them continuously so that they
might reflect.
52. Those to whom We gave the book
before believe in it.
53. And when it is recited to them
they say: we believe in it, for it is the
truth from our Lord, we submitted (as
Muslims) before.
54. Those will be given their reward
twice on account of having had
patience and warding off bad with
good and spending of what We
provided them with.
55. And if they hear idle talk, they turn
away from it and say: our work is for
us and your work is for you, peace be
with you, we do not seek the ignorant.

which to ascend to the god of Musa
(Moses), for I consider him a liar.
39. And he and his soldiers were
arrogant on earth without right and
thought that they would not return
to Us.
40. So We overtook him and his
soldiers and threw them into the sea,
then see what the outcome of the
wrongdoers was like.
41. And We made them leaders
calling to the fire and on the day of
resurrection they will not be helped.
42. And We had them followed by a
curse, and on the day of resurrection
they are amongst the despised.
43. And We gave Musa (Moses) the
book, after having destroyed the
earlier generations, as clear evidence
for mankind and a guidance and
mercy so that they might reflect.
44. And you were not on the Western
side when We decided the matter for
Musa (Moses) and you were not of
the witnesses.
45. But We raised generations until
the time seemed too long for them;
and you did not live amongst the
inhabitants of Madyan (Midian) to
recite to them Our signs, but We
sent others.
46. And you were not on the side of
the mountain when We called, but it
is a mercy from your Lord in order
for you to warn a people to whom no
warner has come before you, so that
they reflect.
47. So that when an affliction befalls
them on account of what they have

Surah 28: Al-Qasas Surah 28: Al-Qasas

205

we disown them before You, they did
not serve us.
64. And it will be said: call your
associates, so they call them but they
will not respond to them, and they
see the punishment - if only they
were guided.
65. And on the day He calls them,
then will say: how did you respond to
the messengers?
66. And they will be blind to any
information on that day and will not
ask each other.
67. So whoever repents and believes
and does good, he will likely
be successful.
68. And your Lord creates what He
pleases and chooses, they do not have
a choice, glorified is Allah and exalted
above what they associate.
69. And your Lord knows what they
hide inside and what they disclose.
70. And He is Allah, there is no god
but Him, He is praised in this world
and the next, and His is the judgement
and to Him you will return.
71. Say: have you considered if Allah
made the night continuous for you
until the day of resurrection, what
god other than Allah would bring you
light? Do you not then listen?
72. Say: have you considered if Allah
made the day continuous for you until
the day of resurrection, what god other
than Allah would bring you a night to
rest in? Do you not then see?
73. And of His mercy He made for you
the night and the day so that you rest

56. For you do not guide whom
you love but Allah guides whom
He pleases, and He knows best who
is guided.
57. And they say: if we follow the
guidance with you we will be forced out
from our land. Did We not establish
for them a safe sanctuary where fruit
of all kinds arrives as provision from
Us, but most of them don’t know.
58. And how many a town have We
destroyed which took pride in its
living standards, so these are their
homes which were not inhabited after
them except a little, and We were
the inheritors.
59. And your Lord never destroys
a town until he raises in its midst
a messenger who recites to them
Our signs, and We never destroy
towns unless their inhabitants
are wrongdoers.
60. And whatever you have been given
is the provision of the life of the world
and its adornment, and what is with
Allah is better and more lasting, do
you not then understand?
61. Is he whom We have given a good
promise and he achieves it like the one
whom We have given provision in the
life of the world, then on the day of
resurrection he is of those summoned?
62. And on the day He calls them and
says: where are My associates whom
you claimed?
63. Those against whom the word
comes to pass will say: our Lord, these
are the ones whom we lead astray, we
lead them astray just as we were astray,

Surah 28: Al-Qasas Surah 28: Al-Qasas

206

is better for those who believe and do
good, and only the patient achieve it.
81. Then We made the earth collapse
with him and his house, and there was
no detachment to help him besides
Allah and he was not being helped.
82. And those who wished for his
place the day before started saying:
wow, Allah expands the provision
for whom He pleases of His servants
and tightens it, and if Allah had not
bestowed favours on us, He would
have made (the earth) collapse with
us, wow, those who reject (the truth)
do not succeed.
83. This is the abode of the hereafter
which We made for those who do
not seek arrogance nor corruption on
earth, and the outcome is for those
who beware (of Allah).
84. Whoever brings a good deed,
he will receive better than it, and
whoever brings a bad deed, those who
do bad will only be punished for what
they did.
85. The One who prescribed the
Qur’an for you will return you to the
promised place. Say: my Lord knows
best who brings the guidance and who
is in clear error.
86. And you could not hope that the
book would be given to you except
as a mercy from your Lord, so do not
provide support to those who reject
(the truth).
87. And let them not divert you from
the signs of Allah after they were
revealed to you and call upon your
Lord and do not be of the idolaters.

in it and seek of His favours and so
that you are grateful.
74. And on the day He calls them and
says: where are My associates whom
you claimed?
75. And We take a witness from each
community, then say: bring your
proof, then they know that the truth
belongs to Allah and what they used
to invent deserts them.
76. Qarun (Korah) was of the people
of Musa (Moses) but transgressed
against them, and We gave him
treasures whose keys weighed down a
strong camel, when his people said to
him: do not show off, Allah does not
love the show-offs.
77. And seek with that what Allah has
given you the abode of the hereafter
and do not forget your share of this
world and do good like Allah has
done good to you and do not seek
corruption on earth, for Allah does
not love the corrupters.
78. He said: I was given it on account
of my own knowledge. Did he not
know that Allah destroyed generations
before him who had greater strength
and larger numbers than him? And
the sinful will not be questioned about
their sins.
79. So he came out to his people in his
adornments. Those who wanted the
life of the world said: if only we had
like what Qarun (Korah) has been
given, for he is full of good fortune.
80. Those who were given knowledge
said: woe to you, the reward of Allah

Surah 29: Al-Ankabut Surah 29: Al-Ankabut

207

9. And those who believe and do good
work, We will enter them amongst
the righteous.
10. And amongst people is he who
says: we believe in Allah, then when
he is harmed because of Allah he
makes out the trials of people as the
punishment of Allah, and if a victory
comes from your Lord, he will say: we
were with you. Does not Allah know
best what everyone keeps inside?
11. And Allah will surely know those
who believe and will surely know
those who pretend.
12. And those who reject (the truth)
say to the believers: follow our way and
we will carry your shortcomings, yet
they carry none of their shortcomings,
for they are liars.
13. And they will carry their burdens
and other burdens with them, and
they will be asked on the day of
resurrection about what they used
to invent.
14. And We sent Nuh (Noah) to his
people, then he stayed amongst them
a thousand years minus fifty years,
then the floods took them whilst they
were wrongdoers.
15. And We rescued him and his
companions in the ship and made it a
sign for all the worlds.
16. And Ibrahim (Abraham), when
he said to his people: serve Allah and
beware of Him, that is better for you if
you knew.
17. For you serve besides Allah idols
and create a falsehood; those whom
you serve besides Allah do not control

88. And do not call with Allah on any
other god, there is no god but Him,
everything will be destroyed except
His presence, His is the judgement
and to Him you will return.

Surah 29: Al-Ankabut
(The Spider)

In the name of Allah,
the Owner and Giver of Mercy

1. Alif, Lam, Mim.
2. Do people think that they will be
left alone saying: we believe, and will
not be tested?
3. We tested those before them, so that
Allah knows those who are truthful
and knows the liars.
4. Or do those who do bad think
that they will precede Us? Bad is how
they judge.
5. Whoever hopes to meet Allah,
Allah’s appointed time will come, and
He listens and knows.
6. And whoever makes an effort,
makes an effort for his own good, for
Allah is independent of all the worlds.
7. And those who believe and do good
work, We cancel their bad deeds and
reward them for the best of what they
used to do.
8. And We instructed man to be kind
to his parents, and if they argue with
you to associate with Me what you
have no knowledge of, then do not
obey them. To Me is your return,
then I will inform you of what you
used to do.

Surah 29: Al-Ankabut Surah 29: Al-Ankabut

208

27. And We bestowed on him Ishaq
(Isaac) and Ya’qub (Jacob) and
placed amongst his descendants the
prophethood and the book and gave
him his reward in this world, and in the
hereafter he is amongst the righteous.
28. And Lut (Lot) when he said to his
people: you bring an indecency no-
one in the whole world has preceded
you with!
29. For you come to men and cut off
the way and come up with what is
objectionable in your meetings, but
the answer of his people was only that
they said: bring us Allah’s punishment
if you are truthful.
30. He said: my Lord, help me against
the corrupt people.
31. And when Our messengers came
to Ibrahim (Abraham) with the
good news, they said: we will destroy
the inhabitants of this town, for its
inhabitants are wrongdoers.
32. He said: but Lut (Lot) is in there.
They said: we know best who is in
there, we will rescue him and his
family except his wife who is of those
who stay behind.
33. And when Our messengers came
to Lut (Lot), he was concerned and
uneasy about them. They said: do not
fear nor worry, for we will rescue you
and your family except your wife who
is of those who stay behind.
34. We shall send down on the
inhabitants of this town a punishment
from the sky because of their excesses.
35. And We left a clear sign of it for
people who understand.

provision for you, so seek provision
with Allah and serve Him and thank
Him; to Him you will return.
18. And if you deny, then communities
before you already denied, and the
duty of the messenger is only to
convey clearly.
19. Do they not see how Allah initiates
the creation then repeats it? For that is
easy for Allah.
20. Say: travel on earth and see how
He initiated the creation, then Allah
brings about the final existence, for
Allah is able to do anything.
21. He punishes whom He pleases and
has mercy on whom He pleases, and to
Him will you be brought back.
22. And you will not escape on earth
nor the sky, and you have besides
Allah no protector nor helper.
23. And those who reject Our signs
and the meeting with Him, those
despair of My mercy and for those is a
painful punishment.
24. But the answer of his people was
only that they said: kill him or burn
him, so Allah rescued him from the
fire, for in that are signs for people
who believe.
25. He said: you have between
yourselves adopted idols besides Allah
in this world whom you love, then on
the day of resurrection you will reject
each other and curse each other, and
your abode is the fire and you will not
be helped.
26. Then Lut (Lot) believed in him
and said: I will migrate towards my
Lord, for He is the mighty and wise.

Surah 29: Al-Ankabut Surah 29: Al-Ankabut

209

44. Allah created the heavens and the
earth in truth, for in that is a sign for
the believers.
45. Recite what has been revealed to
you of the book and keep up prayer,
for prayer prevents indecency and
wrongdoing, and the remembrance of
Allah is greater, and Allah knows what
you do.
46. And do not argue with the people
of the book except with what is better,
except for the wrongdoers amongst
them, and say: we believe in that
which has been revealed to us and
which has been revealed to you, and
our Lord and your Lord is one, and we
submit to Him (as Muslims).
47. And this is how We revealed to
you the book, and the ones to whom
we gave the book believe in it, and
of those there is who believes in it,
and only those who reject (the truth)
object to Our signs.
48. And you did not recite from a
book before nor write it with your own
hand, otherwise the ignorant would
have doubted.
49. But they are clear signs in the
hearts of those who were given
knowledge, and only the wrongdoers
object to Our signs.
50. And they say: why were not signs
sent down to him from his Lord? Say:
the signs are with Allah, and I am only
a plain warner.
51. Is it not sufficient for them that
We revealed to you the book which is
recited to them, for in that is indeed

36. And to Madyan (Midian) (We
sent) their brother Shu’ayb (Jethro)
who said: oh my people, serve Allah
and hope for the last day and do not
spread corruption on earth.
37. But they denied, so the earthquake
overtook them and they were
found face down in their houses in
the morning.
38. And ‘Ad, and Thamud, as is
apparent to you from their homes, and
the devil made their deeds appeal to
them, so he diverted them from the
way whilst they were aware of it.
39. And Qarun (Korah) and Pharaoh
and Haman, and Musa (Moses) came
to them with clear proofs but they
were arrogant on earth but did not
get ahead.
40. And each did We overtake due to
his sin, so of them is on whom We sent
a storm, and of them is whom the roar
overtook, and of them is with whom
We made the earth collapse, and of
them is whom We drowned, and
Allah did not wrong them, but they
wronged themselves.
41. The likeness of those who adopt
protectors besides Allah is that of the
spider adopting a dwelling, and the
most feeble of dwellings is the dwelling
of the spider if they only knew.
42. Allah knows whatever they call
upon besides Him, and He is mighty
and wise.
43. And these are the likenesses We
coin for people, and only those with
knowledge understand them.

Surah 29: Al-Ankabut Surah 29: Al-Ankabut

210

made the sun and the moon of service,
they would say: Allah. So where to are
they diverted?
62. Allah expands the provision for
whom He pleases and tightens it, for
Allah knows everything.
63. And if you were to ask them who
sent down water from the sky to revive
with it the earth after its death, they
would say: Allah. Say: Allah is praised.
But most of them do not understand.
64. And this worldly life is only
pastime and play, and the abode of
the hereafter is the real life, if only
they knew.
65. And when they board the ship
they call Allah making their religion
sincere for Him, then when We rescue
them to land, they associate (others
with Him).
66. So that they reject that which We
gave them and in order to enjoy it for a
while, but they will soon know.
67. Do they not see that We have
made a safe sanctuary whilst people
are attacked all around them? Do they
then believe in falsehood and reject
the blessings of Allah?
68. And who is more wrong than
he who invents a lie against Allah or
denies the truth when it reaches him?
Is not in hell a home for those who
reject (the truth)?
69. And those who strive for Us, We
will guide them Our ways, and Allah
is with those who do good.

a mercy and reminder for people
who believe.
52. Say: Allah is sufficient as a witness
between me and you, He knows what
is in the heavens and on earth, and
those who believe in falsehood and
reject Allah, those are the losers.
53. And they ask you to hasten the
punishment, and if it was not a fixed
date, the punishment would have
reached them, and it will reach them
suddenly when they are not aware.
54. They ask you to hasten the
punishment, and hell surrounds those
who reject (the truth).
55. On the day the punishment covers
them from above and from below
them and He will say: taste what you
used to do.
56. Oh My servants who believe, My
earth is spacious, so serve Me.
57. Every soul will taste death, then
you will return to Us.
58. And those who believe and do
good, We will arrange chambers for
them in the garden (of paradise)
through which rivers flow where they
will remain; blessed is the reward of
those who work.
59. Those who were patient and relied
on their Lord.
60. And how many a creature does
not carry its provision; Allah provides
for it and for you, and He listens
and knows.
61. And if you were to ask them who
created the heavens and the earth and

Surah 30: Ar-Rum Surah 30: Ar-Rum

211

10. Then the outcome of those who
did bad was bad for that they denied
the signs of Allah and made fun
of them.
11. Allah initiates the creation, then
repeats it, then you will return to Him.
12. And on the day the hour happens,
the sinful will despair.
13. And they will have no mediator
from their associates and will reject
their associates.
14. And on the day the hour happens,
on that day they will be separated.
15. As for those who believed and did
good work, they will be settled happily
in the garden.
16. And as for those who rejected (the
truth) and denied Our signs and the
meeting of the hereafter, those will be
presented for punishment.
17. So glorified is Allah when you
enter the night and when you get up in
the morning.
18. And He is praised in the heavens
and on earth and in the afternoon and
when you reach mid-day.
19. He brings out the living from the
dead and brings out the dead from
the living and revives the earth after
its death, and likewise you will be
brought out.
20. And of His signs is that He created
you from soil, then you spread out
as humans.
21. And of His signs is that he created
for you partners from amongst
yourselves to find rest in them, and
He placed love and mercy between

Surah 30: Ar-Rum
(The Romans)

In the name of Allah,
the Owner and Giver of Mercy

1. Alif, Lam, Mim.
2. The Romans have been defeated.
3. In the nearside land, and they will
after their defeat be victorious.
4. In a few years. To Allah belongs the
matter before and after, and on that
day the believers will rejoice.
5. In the victory of Allah. He gives
victory to whom He pleases and He is
mighty and merciful.
6. A promise from Allah. Allah does
not break His promise, but most
people don’t know.
7. They know the apparent of the
life of this world and are careless of
the hereafter.
8. Do they not reflect about
themselves? Allah did not create
what is in the heavens and on earth
and what is between them except
with truth and for a fixed term, but
many people reject the meeting with
their Lord.
9. Do they not travel on earth and
see what the outcome of those before
them was? They were stronger than
them in power and made their mark
on the earth and cultivated it more
than these cultivated it, and their
messengers came to them with clear
proofs, so Allah did not wrong them
but they wronged themselves.

Surah 30: Ar-Rum Surah 30: Ar-Rum

212

who will guide whom Allah lets go
astray? And they have no helpers.
30. So turn your face to this religion
sincerely devoted; the natural
disposition upon which Allah created
people. There is no changing the
creation of Allah. That is the upright
religion, but most people do not know.
31. Repent to Him and beware of Him
and keep up prayer and do not be of
the idolaters.
32. Of those who divide their religion
and are factions, each party rejoicing
in what they have.
33. And when harm befalls people,
they call their Lord, repenting to Him,
then when He lets them taste mercy
from Him, a group of them associate
(others) with Allah.
34. So that they reject that which We
gave them, then enjoy it for a while,
you will soon know.
35. Or did We send an authority to
them, someone who tells them of that
which they associate?
36. And when We let people taste
mercy, they rejoice in it, and when
something bad afflicts them on
account of what they have sent ahead,
they are depressed.
37. Do they not see that Allah expands
the provision for whom He pleases
and tightens it, for in that are signs for
people who believe.
38. So give the relatives their due and
the poor and the traveller, that is better
for those who want to please Allah,
and those are the successful.

you, for in that are signs for people
who reflect.
22. And of His signs is the creation
of the heavens and the earth and the
difference in your languages and
colours, for in that are signs to those
who know.
23. And of His signs is your sleep at
night and in the day and that you seek
of His favours, for in that are signs for
people who listen.
24. And of His signs He shows you
the lightning in fear and hope and
sends down from the sky water, then
revives with it the earth after its death,
for in that are signs for people who
understand.
25. And of His signs is that the sky and
the earth function by His command,
then when He calls you with a call from
the earth, you will be brought out.
26. And to Him belongs what is in the
heavens and on earth, everything is
submissive to Him.
27. And He is who initiates the
creation, then repeats it, and this is
most easy for Him, and His are the
most exalted attributes in the heavens
and on earth and He is the mighty
and wise.
28. Allah coins a likeness for you of
yourselves: do those in your possession
share what We have provided you with
to the extent that you are equal in it
and you fear them as you fear each
other? This is how Allah explains the
signs for people who understand.
29. But the wrongdoers follow their
own desires without knowledge, so

Surah 30: Ar-Rum Surah 30: Ar-Rum

213

47. And We sent messengers before
you to their people and they brought
them clear proofs, then We took
revenge on those who sinned, and it is
a duty upon Us to help the believers.
48. Allah is who sends the winds,
then they promote the clouds, then
He spreads them in the sky as He
pleases, and He darkens them and you
see precipitation emerge from within,
then when He afflicts with it whom He
pleases of His servants, they rejoice.
49. When before it was sent down on
them they were in despair.
50. So look at the effects of the mercy
of Allah, how He revives the earth after
its death, for likewise the dead will be
revived, and He is able to do anything.
51. And if We send a wind and they
see it turn yellow, they will still reject
(the truth) after that.
52. For you cannot make the dead
hear and cannot make the deaf hear
when they turn away.
53. And you will not guide the blind
away from their error. You can only
make those hear who believe in Our
signs and submit (as Muslims).
54. Allah is who created you weak,
then gave strength after weakness,
then gave weakness and grey hair
after strength, and He creates what
He pleases and He is the knowing
and powerful.
55. And on the day the hour happens,
the sinful will swear that they did not
stay longer than an hour, this is how
they were diverted.

39. And whatever you give in interest
to increase the wealth of people, it
does not increase with Allah, and
whatever you give in Zakat, seeking to
please Allah, those are the ones who
achieve growth.
40. Allah is who created you, then
provided for you, then lets you die,
then revives you. Is there any of your
associates who does anything of that?
Glorified and exalted is He above what
they associate.
41. Corruption is becoming apparent
on land and on sea on account of what
people have brought about, so that He
makes them taste some of what they
have done so that they return.
42. Say: travel on earth and see what
the outcome was like for those before,
most of them were idolaters.
43. So turn your face to the upright
religion before a day comes when
there is no turning back from Allah.
On that day they will be parted.
44. Who rejected (the truth), his
rejection is upon him, and who
did good, they paved the way
for themselves.
45. So that Allah rewards those who
believe and do good work from His
favours, for He does not love those
who reject (the truth).
46. And of His signs is that He sends
the winds as bringers of good news
and to let you taste of His mercy and
for the ship to sail by His command
and for you to seek of His blessings
and so that you would be grateful.

Surah 31: Luqman Surah 31: Luqman

214

and makes fun of it; for those is a
humiliating punishment.
7. And when Our signs are recited
to him he turns away arrogantly as if
he didn’t hear them, as if there was a
weight upon his ears, so announce to
him a painful punishment.
8. Those who believe and do good
work, for them are gardens of blessing.
9. They remain there, a true promise of
Allah, and He is the mighty and wise.
10. He created the heavens without
supports that you can see and placed
stabilisers on earth so it doesn’t shake
you up and spread on it all kinds of
creatures, and We send water from
the sky, then We grow on it every
precious species.
11. This is the creation of Allah, so
show me what those besides Him
created! But the wrongdoers are in
clear error.
12. And We gave Luqman the wisdom
to be grateful to Allah, and whoever is
grateful to Allah is grateful to himself,
and whoever is ungrateful, Allah is
rich and praiseworthy.
13. And when Luqman said to his son,
admonishing him: my dear son, do
not associate anything with Allah, for
this association is a great wrongdoing.
14. And We instructed man regarding
his parents - his mother carried him
with increasing weakness, and his
weaning took two years: be grateful
to Me and to your parents, to Me is
the journey.
15. And if they argue with you to
associate with Me what you have no

56. And those who were given
knowledge and belief will say: you
stayed in accordance with the decree
of Allah until the day of resurrection,
so this is the day of resurrection, but
you did not know.
57. So on that day their excuses do not
benefit the wrongdoers nor will they
be allowed redress.
58. And We have coined in this Qur’an
all kinds of likenesses for people, and
if you were to bring them a sign, those
who reject (the truth) would say: you
are only making it up.
59. This is how Allah imprints on the
hearts of those who do not know.
60. So have patience, for the promise
of Allah is true, and let not those who
are unsure distract you.

Surah 31: Luqman

In the name of Allah,
the Owner and Giver of Mercy

1. Alif, Lam, Mim.
2. These are the signs of the wise book.
3. A guidance and mercy for those
who do good.
4. Those who keep up prayer and
give Zakat and are certain about
the hereafter.
5. They are the ones who follow the
guidance from their Lord, and they are
the ones who will succeed.
6. And among people is he who
acquires idle talk to divert from the
way of Allah without knowledge

Surah 31: Luqman Surah 31: Luqman

215

good, he has held on to a reliable link,
and to Allah belongs the outcome
of things.
23. And whoever rejects (the truth),
do not worry about his rejection; their
return is to Us, then We inform them
about what they did, for Allah knows
what is kept inside.
24. We give them provision for a
while, then force them towards an
unrelenting punishment.
25. And if you were to ask them who
created the heavens and the earth,
they would say: Allah. Say: praised is
Allah, but most of them don’t know.
26. To Allah belongs what is in the
heavens and on earth, for Allah is the
rich and praiseworthy.
27. And if all the trees on earth were
pens and he would expand the sea
with another seven seas (as ink), the
words of Allah would not run out, for
Allah is mighty and wise.
28. Your creation and resurrection is
only like that of a single soul, for Allah
hears and sees.
29. Do you not see that Allah blends
the night into the day and blends
the day into the night and made
subservient the sun and the moon,
each floats up to a fixed term, and that
Allah is informed of what you do?
30. This is because Allah is the truth,
and whatever they call besides Him
is falsehood and Allah is exalted
and great.
31. Do you not see that the ship sails
on the sea with the blessings of Allah
so that He shows you of His signs, for

knowledge of, then do not obey them,
and accompany them in this world
with good conduct and follow the way
of whoever turns to Me, then your
return is to Me and I will inform you
of what you did.
16. Oh my dear son, if there is the
weight of a mustard seed inside a rock
or in the heavens or on earth, Allah
will bring it out, for Allah is kind
and informed.
17. Oh my dear son, keep up prayer
and command good conduct and
forbid wrongdoing and be patient with
what befalls you, for that is one of the
firmest things (to do).
18. And do not brush off people and
do not walk carelessly on earth, for
Allah does not love an arrogant show-
off.
19. And be measured in your walk
and subdue your voice, for the most
disliked of voices is the voice of
the donkey.
20. Do you not see that Allah made
subservient to you what is in the
heavens and what is on earth and
showered upon you His blessings
openly and secretly? And among
people is who argues about Allah
without knowledge or guidance or
enlightening book.
21. And when they are told to follow
what Allah has revealed they say: No,
we follow what we found our ancestors
doing. What if the devil calls them to
the punishment of the fire?
22. And whoever submits his
orientation towards Allah and does

Surah 32: As-Sajdah Surah 32: As-Sajdah

216

the throne, you have neither protector
nor mediator besides Him, do you not
then reflect?
5. He directs the command from the
heaven to the earth, then it ascends to
Him within a day whose measure is a
thousand years of your counting.
6. That is the One who knows the
unseen and the apparent, the mighty,
the merciful.
7. The One who beautified everything
He created and originated the creation
of man from clay.
8. Then He made his descendants
from an extract of insignificant fluid.
9. Then He shaped him and breathed
into him of His spirit and gave you
hearing and eyesight and hearts, little
thanks do you give.
10. And they say: once we got lost in
the earth, are we going to be in a new
creation? But they reject the meeting
with their Lord.
11. Say: the angel of death who has
been entrusted with you will take
you away, then you will return to
your Lord.
12. And if you could see when the
sinful will hang their heads low before
their Lord: our Lord, look at us and
listen to us and send us back, we will
do good, for we are certain.
13. And if We pleased, We would
give each soul its own guidance, but
the word from Me has come to pass
that I will fill hell with the Jinn and
humans altogether.
14. So taste (it) on account of having
forgotten the meeting of this day of

in that are signs for everyone patient
and grateful.
32. And when the waves cover them
like darkness, they call Allah, making
their religion sincere for Him, then
when He rescues them onto land,
there is the wavering among them, and
only every faithless rejecter objects to
Our signs.
33. Oh people, beware of your Lord
and fear a day when a father cannot
save his son nor a son save his father
in the least, for the promise of Allah
is true, so let not the life of the world
mislead you nor let passing provisions
mislead you about Allah.
34. For with Allah is the knowledge of
the hour, and He sends down the rain,
and He knows what is in the wombs,
and no soul has an idea what it will
earn the next day, and no soul has an
idea on which land it will die, for Allah
knows and is informed.

Surah 32: As-Sajdah
(Prostration)

In the name of Allah,
the Owner and Giver of Mercy

1. Alif, Lam, Mim.
2. A revelation of the book without
doubt from the Lord of all worlds.
3. Or do they say he has invented it?
But it is the truth from your Lord
in order for you to warn a people to
whom no warner has come before
you, for them to be guided.
4. Allah is who created the heavens
and the earth and what is between
them in six days, then He rose onto

Surah 33: Al-Ahzab

217

Surah 32: As-Sajdah
were patient and were certain about
Our signs.
25. For your Lord will judge between
them on the day of resurrection
regarding what they used to differ in.
26. Are they not guided by how many
generations We destroyed before them
in whose homes they walk? In this are
signs, will they then not listen?
27. Do they not see that We give the
dry earth water to drink, then We
bring out vegetation with it from
which their cattle and they themselves
eat, so do they not look?
28. And they say: when will this
victory happen if you are truthful?
29. Say: on the day of victory their
belief will not benefit those who
rejected (the truth) and they will not
be given time.
30. So turn away from them and wait,
for they are waiting.

Surah 33: Al-Ahzab
(The Allies)

In the name of Allah,
the Owner and Giver of Mercy

1. Oh prophet, beware of Allah and
do not obey those who reject (the
truth) and the pretenders, for Allah is
knowing and wise.
2. And follow that which has been
revealed to you from your Lord, for
Allah is informed of what you do.
3. And rely on Allah, and Allah is
sufficient as a protector.
4. And Allah did not give any man
two hearts inside him, and He did not

yours, for We have forgotten you, and
taste the punishment of eternity on
account of what you did.
15. Those believe in Our signs who
when they are reminded by them fall
prostrate and glorify the praise of their
Lord and are not arrogant.
16. They abstain from resting to call
their Lord in fear and hope and spend
of what We have provided them with.
17. For no soul knows what comfort
is hidden for them as reward for what
they used to do.
18. Is then the believer like the sinful?
They are not the same.
19. As for those who believe and do
good work, their accommodation is
in gardens as a gift for what they used
to do.
20. And as for those who were sinful,
their accommodation is the fire; each
time they want to leave it they are
returned to it and are told: taste the
punishment of the fire that you used
to deny.
21. And We will let them taste the
lesser punishment before the greater
punishment so that they turn back.
22. And who is more wrong than he
who is reminded of the signs of his
Lord, then turns away from them, for
We will take revenge on the sinful.
23. And We gave the book to Musa
(Moses), so have no doubt about
the meeting with him, and made it a
guidance for the Children of Israel.
24. And We made from them leaders
to guide by Our command as they

Surah 33: Al-Ahzab Surah 33: Al-Ahzab

218

10. When they came upon you from
above and below and when your
eyesight faded and you lost heart and
had second thoughts about Allah.
11. There the believers were tested and
shaken severely.
12. And when the pretenders and
those with a disease in their hearts
said: Allah and His messenger only
promised us an illusion.
13. And when a party from them
said: oh inhabitants of Yathrib, you
have no foothold so turn back, and a
group from them asked the prophet
to be excused saying: our houses
are unprotected, but they were not
unprotected, they only wanted to flee.
14. And if they had been overrun and
been asked into temptation (to rebel),
they would have done so and hesitated
only little.
15. And they had previously promised
Allah that they would not turn their
backs, and the promise to Allah will
be asked about.
16. Say: fleeing will not benefit you
when you flee from death or fighting
and then only enjoy it a little.
17. Say: who will protect you against
Allah if He wants harm for you or
mercy? And they will not find besides
Allah any protector or helper.
18. Allah already knows those of
you who cause a hindrance and
those who say to their brothers:
come, join us, when they rarely show
courage themselves.
19. They are jealous of you, and at
times of fear you see them look at

make the wives whom you divorce by
likening them to your mothers your
mothers, and He did not make your
adopted children your children; that is
what you say with your mouths, and
Allah tells the truth and He guides
the way.
5. Call them after their fathers, it is
more just before Allah, and if you
don’t know their fathers, then they
are your brothers in religion and your
protégés, and there is no sin upon you
in your mistakes but in what your
hearts intend, and Allah is forgiving
and merciful.
6. The prophet is more protective of
the believers than they are themselves
and his wives are their mothers, and
relatives are mutual protectors of each
other in the book of Allah, before the
believers and the emigrants, but you
should treat your protégés well; this is
laid down in the book.
7. And when We took of the prophets
their promise and of you and Nuh
(Noah), Ibrahim (Abraham), Musa
(Moses), ‘Isa (Jesus) the son of
Maryam (Mary), and We took a
binding promise of them.
8. So that He will ask the truthful
about their truthfulness, and He has
promised to those who reject (the
truth) a painful punishment.
9. Oh you believers, remember the
blessings of Allah upon you when
fighters reached you and We sent
against them a wind and fighters
you did not see, and Allah sees what
you do.

Surah 33: Al-Ahzab Surah 33: Al-Ahzab

219

26. And He made those of the people
of the book who had assisted them
come down from their fortresses and
cast terror into their hearts; you killed
a group and took a group captive.
27. And He made you inherit their
land and homes and wealth as well
as land you never passed before, and
Allah is able to do anything.
28. Oh prophet, say to your wives: if
you desire the life of this world and its
ornaments, then come, I will give you
provision and let you go in a nice way.
29. And if you desire Allah and His
messenger and the abode of the
hereafter, then Allah has promised
those who do good among you an
immense reward.
30. Oh women of the prophet, whoever
of you commits a clear indecency, the
punishment will be doubled for her,
and that is easy for Allah.
31. And whoever of you is content
with Allah and His messenger and
does good, We give her her reward
twice and have promised her a
dignified provision.
32. Oh women of the prophet, you
are not like any other woman, if you
beware (of Allah), then be not too
accommodating in speech so that he
in whose heart there is a disease takes
hope, and speak appropriately.
33. And remain in your homes and
do not show off like in the early days
of ignorance and keep up prayer and
give Zakat and obey Allah and His
messenger. Allah wants to avert any

you, their eyes turning like one whom
death has overtaken; then when the
fear passes, they scald you with a harsh
tongue, greedy for the benefit. Those
do not believe, so Allah has frustrated
their efforts, and that is easy for Allah.
20. They think that the allies had not
gone, and if the allies came, they wish
they could hide amongst the desert
Arabs asking for news about you, and
if they were amongst you, they would
not fight much.
21. You have in the messenger of
Allah a beautiful example for whoever
hopes for Allah and the last day and
remembers Allah a lot.
22. And when the believers saw the
allies, they said: this is what Allah and
His messenger promised us, and Allah
and His messenger were truthful,
and it only increases them in belief
and submission.
23. Amongst the believers are men
who are true to what they promised
Allah, and amongst them is he who
has discharged his obligation, and
amongst them is he who waits, and
they did not change the least.
24. So that Allah rewards the truthful
for their truthfulness and punishes
the pretenders if He pleases or turns
back to them, for Allah is forgiving
and merciful.
25. And that Allah turns back those
who reject (the truth) with their anger,
not having gained any benefit, and
Allah is sufficient for the believers in
battle, and Allah is strong and mighty.

Surah 33: Al-Ahzab Surah 33: Al-Ahzab

220

38. There is no blame on the prophet in
what Allah has prescribed for him, the
custom of Allah amongst those who
went before, and Allah’s command is
a firm decree.
39. Those who convey the messages of
Allah and fear Him and fear nobody
except Allah, and Allah is sufficient for
keeping count.
40. Muhammad is not the father of
any of your men but the messenger of
Allah and the seal of the prophets, and
Allah knows all things.
41. Oh you believers, remember
Allah often.
42. And glorify Him in the mornings
and evenings.
43. He is who sends blessings on you,
and so do His angels, in order to bring
you out of darkness to the light, and
He is merciful with the believers.
44. Their greeting on the day they
meet Him will be peace, and He has
promised them a generous reward.
45. Oh prophet, We have sent you
as a witness, bringer of good news
and warner.
46. And one who calls to Allah and a
radiant light.
47. And give good news to the
believers that they will have great
favours from Allah.
48. And do not obey those who reject
(the truth) and the pretenders and
ignore their harm and rely on Allah,
and Allah is sufficient as a protector.
49. Oh you believers, if you marry
believing women and then divorce

disgrace from you, oh members of the
household, and purify you completely.
34. And remember what is being
recited in your homes of the signs of
Allah and the wisdom, for Allah is
kind and informed.
35. For men and women who submit
(as Muslims), and men and women
who believe, and men and women
who are humble, and men and women
who are truthful, and men and women
who are patient, and men and women
who are devote, and men and women
who are charitable, and men and
women who fast, and men and women
who guard their chastity, and men and
women who remember Allah often,
Allah has promised them forgiveness
and a tremendous reward.
36. And it is not befitting for a
believing man or woman that, when
Allah and His messenger have decided
a matter, they should have a choice
in the matter; and whoever disobeys
Allah and His messenger has clearly
gone astray.
37. And when you said to him whom
Allah had favoured and whom you
had favoured: hold on to your wife and
beware of Allah, and you concealed
within you what Allah will disclose
and feared people when Allah has
more right to be feared; so when Zayd
had parted from her, We married
her to you so that there would be no
sin upon the believers regarding the
wives of their adopted sons when they
have parted from them, and Allah’s
command comes to pass.

Surah 33: Al-Ahzab Surah 33: Al-Ahzab

221

having been given permission for food
and without waiting around for it, but
if you have been called, then enter, and
once you have eaten, then disperse
without socialising in talk, for that
troubles the prophet but he is shy of
you, yet Allah is not shy of the truth.
And if you ask them (his wives) for
provision, then ask them from behind
a curtain, that is purer for your hearts
and their hearts. And it is not befitting
for you to trouble the prophet nor to
ever marry his wives after him, for that
would be a serious matter with Allah.
54. If you disclose something or hide
it, Allah knows everything.
55. There is no sin upon them
regarding their fathers, sons, brothers,
brothers’ sons, sisters’ sons nor
their womenfolk and those in their
possession; and beware of Allah, for
Allah is a witness to everything.
56. Allah and His angels send
blessings upon the prophet; oh you
believers, send blessings upon him
and abundant peace.
57. Those who insult Allah and the
prophet, Allah has cursed them in this
world and the hereafter and prepared
for them a humiliating punishment.
58. And those who insult the believing
men and women without cause are
guilty of slander and clear sin.
59. Oh prophet, tell your wives,
daughters and the women of the
believers to draw their outer garments
around them, that makes it more
likely for them to be recognised and
not molested, and Allah is forgiving
and merciful.

them before touching them, then
there is no waiting period for them
to count, so give them provision and
release them in a nice way.
50. Oh prophet, We have made
permissible for you your wives
whom you have given their dues and
those in your possession from the
captives Allah has given you, and the
daughters of your paternal uncles and
paternal aunts and the daughters of
your maternal uncles and maternal
aunts who migrated with you, and any
believing woman who wants to give
herself to the prophet if the prophet
wants to marry her - exclusively for
you and not the believers, We know
what We have prescribed for them
regarding their wives and those in
their possession - so that there will
be no blame on you, and Allah is
forgiving and merciful.
51. Let be whom you please and draw
close to you whom you please, and
if you desire one whom you have set
aside, it is no sin for you; that is more
likely to give them comfort and not
to make them worry and let them
be content with what you have given
each of them, and Allah knows what
is in your hearts, and Allah is knowing
and gentle.
52. No further women are permitted
to you after that, nor that you replace
them with other wives, even if you
like their beauty, except for those in
your possession, and Allah watches
over everything.
53. Oh you believers, do not enter
the homes of the prophet except after

Surah 34: Saba’

222

Surah 33: Al-Ahzab
71. He will improve your work and
forgive you your sins, and whoever
obeys Allah and His messenger has
achieved ultimate success.
72. We presented the trust to the
heavens and the earth and the
mountains, and they refused to bear
it and were apprehensive about it, and
man bore it, for he was transgressing
and foolish.
73. In order for Allah to punish the
male and female pretenders and
idolaters and for Allah to turn in
acceptance to the male and female
believers, and Allah is forgiving
and merciful.

Surah 34: Saba’
(Sheba)

In the name of Allah,
the Owner and Giver of Mercy

1. Praised is Allah to whom belongs
what is in the heavens and what is
on earth, and He is praised in the
hereafter and He is wise and informed.
2. He knows what enters the earth
and what emerges from it and what
descends from the sky and what
ascends through it, and He is merciful
and forgiving.
3. And those who reject (the truth)
say: the hour will not come upon us.
Say: but no, by my Lord, it will come
upon you. He knows the unseen; not
the weight of a tiny speck escapes Him
in the heavens and on earth, nor what
is smaller than that nor what is bigger,
but it is in a clear record.

60. If the pretenders and those with a
disease in their hearts and those who
spread rumours in Madinah do not
stop, We will let you deal with them,
then they will not remain in your
neighbourhood for long.
61. They will be cursed, wherever
they are found they will be captured
and killed.
62. The custom of Allah with those
who went before, and you will not find
a change in the custom of Allah.
63. People ask you about the hour, say:
knowledge of it is with Allah, and how
can you tell whether the hour might
be near.
64. Allah has cursed those who reject
(the truth) and prepared a flame
for them.
65. They will remain in it forever; they
will not find a protector nor helper.
66. On the day their faces will be flung
into the fire they will say: woe to us, we
should have obeyed Allah and obeyed
the messenger.
67. And they will say: our Lord, we
obeyed our masters and chiefs, so they
lead us astray from the path.
68. Our Lord, give them twice the
punishment and curse them with a
mighty curse.
69. Oh you believers, do not be like
those who insulted Musa (Moses), so
Allah cleared him of what they said
and he was respected before Allah.
70. Oh you believers, beware of Allah
and talk within limits.

Surah 34: Saba’ Surah 34: Saba’

223

his Lord, and any of them who defies
Our command, We make him taste the
punishment of the fire.
13. They make for him whatever he
wants of elevated structures, statues,
large watering basins and permanent
cooking vessels: be grateful, oh family
of Dawud (David), and few of My
servants are grateful.
14. Then when We decreed death for
him, only the earth worms who ate
his staff pointed them to his death,
so when it fell apart, it became clear
to the Jinn that if they had known the
unseen, they would not have remained
in the humiliating punishment.
15. There was a sign for Saba’ (Sheba)
in their homes: gardens both on
the right and the left, eat from the
provision of your Lord and thank Him,
a good land and a forgiving Lord.
16. But they turned away, so We sent
against them a flood from the dam
and replaced both their gardens with
gardens of bitter food and tamarisk
and some cedar trees.
17. This is how We punished them for
having been ungrateful, and do We
not only punish the ungrateful?
18. And We placed between them
and the towns We had blessed clearly
visible towns and facilitated travel
between them: travel there night and
day safely.
19. But they said: our Lord, extend
our journeys, and they wronged
themselves, so We made them history
and scattered them completely; for

4. So that He rewards those who
believe and do good work, theirs will
be forgiveness and generous provision.
5. And those who strive to obscure
Our signs, theirs is a punishment of
painful affliction.
6. And those who were given
knowledge see that what has been
revealed to you from your Lord is the
truth and guides to the path of the
mighty and praiseworthy.
7. And those who reject (the truth)
say: shall we direct you to a man
who informs you that once you are
totally disintegrated you will be in a
new creation.
8. Has he invented a lie against
Allah or is he mad? But those who
do not believe in the hereafter are in
punishment and extensive error.
9. Do they not see the sky and earth
before and behind them? If We
pleased, We could make the earth
swallow them up or drop a piece of the
sky on them. In that is a sign for every
repenting servant.
10. And We gave Dawud (David)
favours from Us: oh mountains, and
oh birds, echo his worship; and We
made the iron pliable for him.
11. So that you make (protective)
garments and design them well; and
do good work, for I see what you do.
12. And to Sulayman (Solomon) (We
subjected) the wind - it took a month
to go and a month to return - and We
let a spring of brass flow for him, and
(subjected) of the Jinn who worked in
front of him with the permission of

Surah 34: Saba’ Surah 34: Saba’

224

to all of mankind, but most people
don’t know.
29. And they say: when will this
promise happen if you are truthful?
30. Say: you have an appointed day
which you cannot hold back by an
hour nor bring forward.
31. And those who reject (the truth)
say: we will not believe in this Qur’an
nor that which came before it, and
if you saw the wrongdoers standing
before their Lord, some of them
responding to others, with those who
were weak saying to those who were
arrogant: if it had not been for you we
would have been believers.
32. Those who were arrogant will
say to those who were weak: did we
prevent you from the guidance after
it reached you? But you were sinners.
33. And those who were weak will
say to those who were arrogant: but
the (constant) scheming night and
day when you commanded us to
reject Allah and set up partners for
Him. And they start regretting when
they see the punishment, and We
have placed cuffs around the necks of
those who reject (the truth), are they
punished for anything other than what
they did?
34. And never have We sent a warner
to a town but its affluent people said:
we reject what you were sent with.
35. And they said: we have more
wealth and children and we will not
be punished.

in this are signs for everyone who is
patient and grateful.
20. And Iblis (the devil) made his
thought about them come true and
they followed him except a group of
the believers.
21. And he had no authority over
them other than that We would tell
apart who believes in the hereafter
from who is in doubt of it, and your
Lord is keeper of everything.
22. Say: call those whom you claim
besides Allah, they do not own the
weight of a tiny speck in the heavens
nor on earth and they have no share
in them and He does not take any
support from them.
23. And intercession does not benefit
with Him except for whom permission
has been given, until when their hearts
have calmed down they say: what did
your Lord say? They say: the truth, and
He is the exalted and great.
24. Say: who provides for you from the
heavens and the earth? Say: Allah, and
we or you are either upon guidance or
in clear error.
25. Say: you will not be asked about
what we have committed and we will
not be asked about what you do.
26. Say: our Lord will bring us together,
then He will judge between us in truth,
and He is the knowing judge.
27. Say: show me those you have
attached to Him as partners, but no,
He is Allah the mighty and wise.
28. And We have only sent you as
a bringer of good news and warner

Surah 34: Saba’ Surah 34: Saba’

225

45. And those before them denied,
and they did not even achieve a tenth
of what We had given them, so they
denied My messenger, and how was
My rebuttal!
46. Say: I only admonish you with
one thing: that you stand before Allah
together or alone and reflect: there is
no madness in your companion, for he
is only a warner to you of a pending
severe punishment.
47. Say: I did not ask any reward from
you, but it is for you, for my reward is
only upon Allah and He is a witness
to everything.
48. Say: my Lord pronounces the
truth, He knows the unseen.
49. Say: the truth has come and
falsehood does not bring about or
confirm anything.
50. Say: if I go astray, then I go astray
at my own loss, and if I am guided,
then due to what my Lord has revealed
to me, for He listens and is near.
51. And if you saw when they are
terror-stricken without escape and
taken from nearby.
52. And they say: we believe in it, and
to where will they return from afar?
53. And they rejected it before and
made predictions about the unseen
from afar.
54. And they are prevented from what
they wanted just like it happened to
their kind before, for they were in
severe doubt.

36. Say: my Lord expands the provision
for whom He pleases and tightens it,
but most people don’t know.
37. And it is not your wealth or
children which bring you closer to Us,
but whoever believes and does good
work, those will be rewarded twice
for what they did and will be safe
in chambers.
38. And those who strive to
undermine Our signs will be presented
for punishment.
39. Say: my Lord expands the
provision for whom of His servants He
pleases and tightens it, and whatever
you spend, He replaces it, and He is
the best provider.
40. And on the day He gathers them
all, He will then say to the angels: did
these serve you?
41. They will say: glorified are You,
You are our protector without them,
but they served the Jinn, most of them
believed in them.
42. So today they cannot benefit nor
harm each other, and We will say to
the wrongdoers: taste the punishment
of the fire which you used to deny.
43. And when Our clear signs are
recited to them they say: this is only
a man who wants to divert you from
what your forefathers served. And
they say: this is only a falsehood he
invented. And those who reject the
truth say when it comes to them: this
is only plain magic.
44. And We did not give them a book
which they study nor did We send a
warner to them before you.

Surah 35: Fatir Surah 35: Fatir

226

it as good? For Allah lets go astray
whom He pleases and guides whom
He pleases. So do not trouble yourself
about them, for Allah knows what
they get up to.
9. And Allah is who sends the winds,
then they promote the clouds, then
We direct them to a dead land and
revive the earth with it after its death;
like that will be the resurrection.
10. Whoever seeks strength, all
strengths belongs to Allah, He
supports the good word and elevates
the righteous deed. And those who
scheme bad deeds, for them is a
severe punishment and their scheme
is ruined.
11. And Allah created you from soil,
then from a sperm, then made you
into pairs; and no female carries nor
gives birth but with His knowledge,
and nobody grows old or has his age
reduced but it is in a record, for that is
easy for Allah.
12. And the two bodies of water are
not the same: this one is sweet and
palatable and can be drunk, and this is
salty and unpalatable. And of each you
eat fresh meat and extract jewellery
which you wear. And you see the ship
cut through them so that you seek
of His bounty and that you would
be grateful.
13. He blends the night into the day
and blends the day into the night and
made subservient the sun and the
moon, each floats for a fixed term.
That is Allah your Lord, His is the
kingdom, and those you call besides

Surah 35: Fatir
(The Originator)

In the name of Allah,
the Owner and Giver of Mercy

1. Allah is praised, the originator of
the heavens and the earth who made
the angels messengers with two,
three and four wings. He increases in
creation what He pleases, for Allah is
able to do anything.
2. When Allah opens up mercy for
people, nobody can withhold it, and
when He withholds it, nobody after
Him can send it, and He is mighty
and wise.
3. Oh people, remember the blessings
of Allah upon you. Is there a creator
other than Allah who provides for
you from the sky and the earth? There
is no god but Him, so where to are
you diverted?
4. And if they deny you, then
messengers before you were previously
denied, and to Allah return all things.
5. Oh people, Allah’s promise is true,
so let not the life of the world mislead
you and let not passing provisions
mislead you about Allah.
6. For the devil is an enemy to you,
so treat him as an enemy, for he calls
his party to be amongst the inmates of
the fire.
7. Those who reject (the truth) will
have a severe punishment, and those
who believe and do good work will
have forgiveness and a great reward.
8. So what about him whose bad
work appeals to him and he regards

Surah 35: Fatir Surah 35: Fatir

227

25. And if they deny you, then those
before them already denied; their
messengers came to them with clear
proofs and with the scriptures and
with the enlightening book.
26. Then I overtook those who rejected
(the truth), and how was My rebuttal!
27. Do you not see that Allah sends
down water from the sky, then We
make fruit of different colours grow
with it. And of the mountains there
are white and red streaks, of different
colours, and raven black.
28. And of the people and the animals
and the cattle there are also different
colours. Only those with knowledge
amongst His servants fear Allah, for
Allah is mighty and forgiving.
29. Those who recite the book of Allah
and keep up prayer and spend of what
We have provided them with secretly
and openly hope for a trade which
does not diminish.
30. So that Allah will repay them
their reward and give them increase
from His bounty, for He forgives
and appreciates.
31. And what We have revealed to you
of the book is the truth, confirming
what came before, for Allah is
informed of and sees His servants.
32. Then We gave the book as an
inheritance to those of Our servants
We chose, but amongst them is he who
wrongs himself, and amongst them is
he who is half-hearted, and amongst
them is he who moves forward with

Him do not own even the skin on a
date stone.
14. When you call them, they do not
hear your call, and if they heard it,
they would not respond to you, and
on the day of resurrection they will
reject your idolatry, and only one who
is informed can give you information.
15. Oh people, you are the poor in
the sight of Allah, and Allah is rich
and praiseworthy.
16. If He pleases, He can remove you
and bring a new creation.
17. And that is not difficult for Allah.
18. And no-one burdened will carry
another’s burden, and if someone
weighed down asks for it to be lifted,
nothing of it will be lifted, not even by
a relative; for you warn only those who
fear their Lord in secret and keep up
prayer, and whoever purifies himself,
purifies himself for his own good, and
to Allah is the journey.
19. And the blind and the seeing are
not the same.
20. Nor the darkness and the light.
21. Nor the shade and the full heat.
22. Nor are the living and the dead
the same, for Allah makes whom He
pleases listen, and you cannot make
those in the graves listen.
23. For you are only a warner.
24. For We have sent you with the
truth as a bringer of good news and
a warner, and there has not been
a community without a warner
amongst them.

Surah 35: Fatir Surah 35: Fatir

228

they have created of the earth, or do
they have a share in the heavens,
or have We given them a book and
they follow evidence from it? But the
wrongdoers only promise each other
an illusion.
41. Allah prevents the heavens and
the earth from disintegrating, and
if they disintegrated, nobody after
Him could stop them, for He is gentle
and forgiving.
42. And they swear by Allah their
utmost oaths that if a warner came
to them they would be better guided
than any other community, then
when a warner comes to them, it only
increases their disagreement.
43. Arrogant on earth and scheming
evil, and evil scheming only overtakes
its owners; so do they wait but for the
example of the earliest communities?
For you will not find in the custom of
Allah any change, and you will not find
in the custom of Allah any alteration.
44. Do they not travel on earth and see
what the outcome was like for those
before them, and they were stronger
than them in power? And nothing
escapes Allah in the heavens nor on
earth, for He is knowing and able.
45. And if Allah held people to
account for what they committed (on
earth), He would not leave a single
creature on its back, but He gives them
time until a fixed date, then when
their date comes, then Allah did watch
His servants.

good deeds by the permission of Allah
- that is the great blessing.
33. The gardens of Eden which they
will enter, where they will be adorned
with bracelets of gold and pearls, and
their clothing there will be of silk.
34. And they will say: praised is Allah
who took the worry from us, for our
Lord forgives and appreciates.
35. Who permitted us the lasting
abode by His blessing, no hardship
afflicts us there and no exhaustion
afflicts us there.
36. And those who reject (the truth),
theirs is the fire of hell, it will not be
terminated for them so that they
die, and its punishment will not be
lightened for them - this is how We
reward every rejecter (of the truth).
37. And they will scream there: our
Lord, take us out, we will do good work
other than what we used to do. Did
We not give you enough life to reflect,
should anybody have wanted to, and
the warner came to you? So taste, for
there is no helper for the wrongdoers.
38. For Allah knows the secrets of the
heavens and the earth, for He knows
what is kept inside.
39. He is who made you successors on
earth, so whoever rejects (the truth),
his rejection is upon himself, and
their rejection only increases those
who reject in being detestable before
their Lord, and their rejection only
increases those who reject in loss.
40. Say: Look at your associates whom
you call besides Allah; show me what

Surah 36: Ya Sin Surah 36: Ya Sin

229

14. When We sent two to them but
they denied them, so We added a
third, and they said: we have been sent
to you.
15. They said, you are only humans
like us, and the Merciful has not sent
anything, for you are only lying.
16. They said: our Lord knows that we
were indeed sent to you.
17. And our duty is only to
convey clearly.
18. They said: we see a bad omen in
you, if you do not stop we will stone
you and a painful punishment from us
will afflict you.
19. They said: your bad omen is with
you once you have been reminded, but
you are wasteful people.
20. And a man came running from
the far end of the town saying: oh my
people, follow the messengers.
21. Follow those who do not ask you
for a reward and are guided.
22. And how should I not serve the
One who originated me and you
return to Him?
23. Should I take gods besides Him? If
the Merciful wants harm for me, their
intercession does not benefit me the
least and they don’t save me.
24. I would then be in clear error.
25. I surely believe in your Lord, so
listen to me.
26. He was told: enter the garden
(of paradise); he said: if only my
people knew.
27. How my Lord has forgiven me and
made me of the honoured.

Surah 36: Ya Sin

In the name of Allah,
the Owner and Giver of Mercy

1. Ya Sin.
2. By the wise Qur’an.
3. You are one of the messengers.
4. On a straight path.
5. A revelation from the mighty
and merciful.
6. To warn people whose fathers
had not been warned and they
were careless.
7. The word has already come to
pass against most of them, so they
don’t believe.
8. For We have placed cuffs around
their necks and they reach up to their
chins so they are stiffened.
9. And We placed a barrier before
them and a barrier behind them and
sealed them in, so they don’t see.
10. It makes no difference to them
whether you warn them or warn them
not, they will not believe.
11. For you warn only who follows
the reminder and fears the Merciful
in secret, so give him good news of
forgiveness and a generous reward.
12. For We revive the dead and record
what they have sent ahead and their
traces, and We list everything in a
clear ledger.
13. And coin for them the likeness of
the inhabitants of the town when the
messengers came to it.

Surah 36: Ya Sin Surah 36: Ya Sin

230

to precede the day, and each travels in
an orbit.
41. And a sign for them is that We
carried their descendants on the
laden ship.
42. And created something similar for
them which they board.
43. And if We please, We drown them,
and there will be no one to call for help
and they will not be saved.
44. Except by a mercy from Us and as
a provision for a while.
45. And when they are told: beware
of what is ahead of you and what is
behind you so that you find mercy;
46. And whenever one of the signs of
their Lord comes to them, they tend to
turn away from it.
47. And when they are told: spend
of what Allah has provided you with,
those who reject (the truth) say to
those who believe: should we feed
whom Allah would have fed if He
pleased? You are surely in clear error.
48. And they say: when will this
promise happen if you are truthful?
49. They are only waiting for a
single scream to overtake them, yet
they argue.
50. Then they cannot raise a warning
nor return to their families.
51. And the horn will be blown and
they will stream to their Lord from
the graves.
52. They will say: woe to us, who has
dispatched us from our resting place?
This is what the Merciful did promise
and the messengers were truthful.

28. And We did not send soldiers
from the sky against his people after
him, and We never send them.
29. For it was only a single scream and
they were extinct.
30. What loss for My servants: never
does a messenger reach them but they
make fun of him.
31. Do they not see how many towns
We destroyed before them and that
they do not return to them?
32. And that they will altogether be
presented before Us?
33. And a sign for them is the dead
earth. We revive it and grow from it
seed crops from which they eat.
34. And We place gardens of palm
trees and grapes on it and make
springs gush out from it.
35. So that they eat from its fruit whilst
they did not produce it themselves.
Will they not be grateful?
36. Glorified is He who created all
pairs of that which the earth grows
and of themselves and of what they do
not (yet) know.
37. And a sign for them is the night.
We remove the day from it and they
are in darkness.
38. And the sun travels to its
destination, that is the arrangement of
the mighty and knowing.
39. And for the moon We have
arranged phases until it returns like a
withered palm leaf.
40. It is not befitting for the sun to
overtake the moon nor for the night

Surah 36: Ya Sin Surah 36: Ya Sin

231

68. And whomever We give long life,
We reverse his development, so do
they not understand?
69. And We did not teach him poetry,
nor would it befit him, for it is only a
reminder and a clear reading (Qur’an).
70. To warn whoever is alive and so
that the word comes to pass against
those who reject (the truth).
71. Do they not consider that We
created for them from Our handiwork
cattle, so they own it?
72. And We made them submissive
to them, and they are carried by them
and they eat from them.
73. And they have benefits and drink
from them, so are they not grateful?
74. And they adopt gods besides Allah
so they would help them.
75. They cannot help them but they
are ever ready to defend them.
76. So do not worry about what they
say, for We know what they conceal
and what they disclose.
77. Does man not see that We
created him from a sperm, then he
argues openly.
78. And he coins a likeness for Us and
forgets his creation; he says: who will
revive the bones when they decayed?
79. Say: the One who brought them
into existence the first time will revive
them, and He knows all creation.
80. The One who gave you fire from a
green tree, so that you kindle with it.
81. Is not the One who created the
heavens and the earth able to create

53. For it was only a single scream and
they all are presented before Us.
54. Then today no soul will be
wronged the least and you will only be
rewarded for what you did.
55. The inhabitants of the garden will
be happily busy today.
56. They and their partners will be
reclining on couches in the shade.
57. They will have fruit there and have
whatever they ask for.
58. Peace offered by a merciful Lord.
59. And keep away today oh sinners.
60. Did I not take your promise, oh
children of Adam, not to serve the
devil, for he is a clear enemy to you?
61. And to serve Me, that is a
straight path?
62. And he had already led astray
a large group of you, so did you
not understand?
63. This is hell which you
were promised.
64. Enter it today on account of having
rejected (the truth).
65. Today We seal their mouths, and
their hands will talk to Us and their
feet will give evidence of what they
used to commit.
66. And if We pleased We would have
obliterated their eyesight, so they
search for a path but how can they see?
67. And if We pleased We would have
frozen them on the spot, so they could
neither go forward nor back.

Surah 37: As-Saffat Surah 37: As-Saffat

232

13. And when they are reminded they
do not remember.
14. And when they see a sign they
belittle it.
15. And say: this is only plain magic.
16. When we have died and are
dust and bones, are we going to be
raised again?
17. Or our forefathers?
18. Say: yes, and you will be submissive.
19. For it will be a single shout and
they will see.
20. And they will say: woe to us, this is
the day of repayment.
21. This is the day of division which
you used to deny.
22. Gather the wrongdoers and their
partners and all that they served,
23. Besides Allah, and guide them to
the path of hell-fire.
24. And arrest them, for they will
be questioned.
25. What is the matter with you that
you don’t help each other?
26. But today they have surrendered.
27. And some of them approach
others, asking each other,
28. Saying: you came to us (claiming
to be) from the right.
29. They say: but you were
not believers.
30. And we had no authority over you,
but you were transgressing people.
31. So the word of our Lord came to
pass for us that we had to taste it.

the like of them? For sure, He is the
knowing creator.
82. For His command whenever He
wants something is to say to it: Be,
then it is.
83. So glorified is the One in whose
hand rests the kingdom of everything
and to whom you will return.

Surah 37: As-Saffat
(Those Lined Up)

In the name of Allah,
the Owner and Giver of Mercy

1. By those lined up in rows.
2. And those holding back.
3. And those reciting the reminder.
4. Your god is indeed one.
5. The Lord of the heavens and the
earth and what is between them and
the Lord of the sunrises.
6. We have adorned the heaven of this
world with the adornment of stars.
7. And a protection against every
rebellious devil.
8. They cannot listen to the highest
counsel and are pelted from every side.
9. Chased away, and theirs is a
lasting punishment.
10. Except for one who tries to do so
by stealth, then a bright shooting star
pursues him.
11. So ask them, are they stronger in
creation or whom else We created, for
We created them from sticky clay.
12. Yet you are amazed and they
make fun.

Surah 37: As-Saffat Surah 37: As-Saffat

233

52. Who said: are you confirming the
truth of this?
53. That when we have died and
are dust and bones, are we going to
be judged?
54. He says: do you want to take
a look?
55. Then he looks and sees him in the
midst of hell-fire.
56. He says: by Allah, he almost
ruined me.
57. And had it not been for the favour
of my Lord, I would have been called
to account.
58. So we will not die?
59. Except for our first death, and we
will not be punished.
60. For this is the ultimate success.
61. For the like of this should
everybody work.
62. Is this a better reward or the tree
of Zaqqum?
63. For We made it a trial for
the wrongdoers.
64. It is a tree which grows from the
base of hell-fire.
65. Its fruit is like the heads of devils.
66. Then they will be eating from it
and filling their stomachs with it.
67. Then they will have a cocktail of
boiling water on top of it.
68. Then they will be returned to hell-
fire.
69. For they found their fathers astray.
70. Then they eagerly followed into
their footsteps.

32. And we led you astray for we
were astray.
33. So today they will share in
the punishment.
34. For this is how We deal with
the sinners.
35. When they are told that there is no
god but Allah they are arrogant.
36. And they say: are we going to
abandon our gods for a possessed poet?
37. But he brought the truth and the
messengers were right.
38. You will taste the
painful punishment.
39. And you will only be punished for
what you did.
40. Except the sincere servants
of Allah.
41. For them is a known provision.
42. Fruit, and they will be honoured.
43. In gardens of blessings.
44. They will face each other happily.
45. They will be waited upon with a
cup of flowing beverage.
46. White (in colour), delicious
to drink.
47. With no harmful effect in it nor
will they be drained by it.
48. And with them will be exclusive
women of rare beauty.
49. As if they were hidden white pearls.
50. Then some of them approach
others, asking each other.
51. A speaker amongst them says: I
had a friend.

Surah 37: As-Saffat Surah 37: As-Saffat

234

91. So he turned to their gods and
said: don’t you eat?
92. What is the matter with you that
you don’t speak?
93. Then he struck them with his
right hand.
94. Then they hurried towards him.
95. He said: do you serve what you
carve yourselves?
96. When Allah created you and what
you do?
97. They said: build a structure for
him and throw him into the fire.
98. So they wanted to plot against him,
but We made them the lowest.
99. And he said: I will go towards my
Lord, He will guide me.
100. My Lord, make me from amongst
the righteous.
101. Then We gave him good news of
a gentle son.
102. Then when he was old enough to
go out with him, he said, oh my son, I
saw in my dream that I should sacrifice
you, so see what you think. He said:
oh my father, do what you have been
commanded, you will find me if Allah
pleases of the patient.
103. So when they had both submitted
and he turned him face down,
104. We called him: oh Ibrahim
(Abraham)!
105. You have already fulfilled the
dream; for this is how we reward those
who do good.
106. For this is the clear test.

71. And most of the earliest
communities before them went astray.
72. And We did send warners
amongst them.
73. So see what the outcome of those
warned was like.
74. Except the sincere servants
of Allah.
75. And We previously called Nuh
(Noah), and he responded well.
76. And We rescued him and his
family from the tremendous distress.
77. And We made his descendants
the survivors.
78. And We left him to be remembered
by those afterwards.
79. Peace be with Nuh (Noah) in all
the worlds.
80. For this is how We reward those
who do good.
81. For he is of Our believing servants.
82. Then We drowned the others.
83. And of his faction is Ibrahim
(Abraham).
84. When he came to his Lord with a
clean heart.
85. When he said to his father and his
people: what do you serve?
86. Do you want invented gods
besides Allah?
87. So what do you think of the Lord
of all worlds?
88. Then he took a look at the stars.
89. Then he said: I feel sick.
90. Then they turned away from him.

Surah 37: As-Saffat Surah 37: As-Saffat

235

124. When he said to his people: will
you not beware (of Allah)?
125. Do you call on Baal and abandon
the best of creators?
126. Allah, your Lord and the Lord of
your forefathers.
127. But they denied him, so they will
be presented.
128. Except the sincere servants
of Allah.
129. And We left him to be
remembered by those afterwards.
130. Peace be upon Ilyas (Elijah).
131. For this is how We reward those
who do good.
132. For he is of Our believing servants.
133. And Lut (Lot) is one of
the messengers.
134. When We rescued him and his
family altogether.
135. Except an old woman who
stayed behind.
136. Then We destroyed the others.
137. And you pass by them in
the mornings.
138. And at night, so don’t
you understand?
139. And Yunus (Jonah) is one of
the messengers.
140. When he ran away to the
laden ship.
141. Then after drawing lots
was defeated.
142. Then the fish swallowed him
whilst he blamed himself.

107. And We ransomed him with a
great sacrifice.
108. And We left him to be
remembered by those afterwards.
109. Peace be upon Ibrahim
(Abraham).
110. This is how We reward those who
do good.
111. For he is of Our believing servants.
112. And We gave him good news
of Ishaq (Isaac) as a prophet from
amongst the righteous.
113. And We blessed him and Ishaq,
and of their descendants are those
who do good and those who clearly
wrong themselves.
114. And We already favoured Musa
(Moses) and Harun (Aaron).
115. And We rescued them and their
people from the tremendous distress.
116. And We helped them and they
were the victorious.
117. And We gave them the
clarifying book.
118. And We guided them on the
straight path.
119. And We left them to be
remembered by those afterwards.
120. Peace be upon Musa (Moses) and
Harun (Aaron).
121. For this is how We reward those
who do good.
122. For they are of Our
believing servants.
123. And Ilyas (Elijah) is one of
the messengers.

Surah 37: As-Saffat Surah 37: As-Saffat

236

162. You will not tempt anyone
against Him,
163. Except him who enters the hell-
fire.
164. And each of us has a known place.
165. And We are the ones lined up.
166. And We are the ones who glorify.
167. And they used to say:
168. If only we had a reminder from
the earlier communities,
169. We would have been sincere
servants of Allah.
170. But they rejected him, so they
shall soon know.
171. And Our word has gone before
regarding Our messengers,
172. That they will be helped,
173. And that Our forces will
be victorious.
174. So turn away from them for
a while.
175. And watch them, for soon they
will see.
176. Do they hasten Our punishment?
177. Then when it comes down on
their habitations, bad is the awakening
of those who have been warned.
178. And turn away from them for
a while.
179. And watch, for soon they will see.
180. Glorified is your Lord, the Lord
of Might, above what they make out.
181. And peace be upon
the messengers.
182. And Allah is praised, the Lord of
all worlds.

143. And had he not been of those
who glorify (Allah),
144. He would have stayed in its belly
till the day when they are resurrected.
145. Then We flung him into the open
whilst he was sick.
146. And We grew a marrow plant
for him.
147. And We sent him to a hundred
thousand (people) or more.
148. Then they believed and We gave
them provision for a while.
149. So ask them: does your Lord have
daughters whilst they have sons?
150. Or did We create the angels
female whilst they were witnesses?
151. It is of their inventions that they
say:
152. Allah has fathered children, and
they are lying.
153. That he has chosen daughters
over sons.
154. What is the matter with you, how
do you judge?
155. Don’t you reflect?
156. Or do you have a clear authority?
157. Then bring your letter (of
authority) if you are truthful.
158. And they claimed a relationship
between Him and the Jinn, when
the Jinn already knew that they will
be presented.
159. Glorified is Allah above what
they make out.
160. Except the sincere servants
of Allah.
161. For you and what you served,

Surah 38: Sad Surah 38: Sad

237

12. The people of Nuh (Noah) and
‘Ad and the Pharaoh with all his
monuments denied before them.
13. And Thamud and the people of
Lut (Lot) and the inhabitants of the
woodlands (al-Ayka); those were
the allies.
14. Each of them denied the
messengers, so the punishment came
to pass.
15. And these are only waiting
for a single scream, which cannot
be prevented.
16. And they said: our Lord, hasten
our share for us before the day
of reckoning.
17. Have patience with what they say
and remember Our powerful servant
Dawud (David) who was repentant.
18. For We made the mountains of
service to glorify with him in the
evenings and at sunrise.
19. And the assembled birds all
returned to him.
20. And We strengthened his kingdom
and gave him wisdom and the power
of speech.
21. And has the information of the
antagonists reached you when they
climbed up to the secluded area?
22. When they entered upon Dawud
(David) and he was startled by them.
They said: don’t be afraid, we are
two antagonists one of whom has
transgressed against the other, so
judge between us with the truth and
do not deviate and guide us to the
level path.

Surah 38: Sad

In the name of Allah,
the Owner and Giver of Mercy

1. Sad. By the Qur’an as the reminder.
2. But those who reject (the truth) are
in arrogance and far away (from it).
3. How many generations have We
destroyed before them, then they
called out when it was too late to
escape.
4. And they were astonished that a
warner from amongst themselves
came to them, and those who reject
(the truth) said: this is a lying magician.
5. Does he make all the gods one god?
This is a strange thing.
6. And their leaders urge them on:
go and help your gods, this is what
is needed.
7. We haven’t heard of this in any other
religion, this is an invention.
8. Has the reminder been revealed to
him from amongst us? But they are in
doubt about My reminder. But they
have not yet tasted My punishment.
9. Do they own the treasures of the
mercy of your Lord, the mighty
and generous?
10. Or do they own the kingdom of
the heavens and the earth and what is
between them? Then let them ascend
by any means.
11. The forces of the allies will be
defeated in this.

Surah 38: Sad Surah 38: Sad

238

30. And We gave Dawud (David)
Sulayman (Solomon), a blessed
servant, for he was repentant.
31. When the best-bred horses were
presented before him in the evening.
32. Then he said: I was overtaken with
love for beautiful horses above the
remembrance of my Lord until they
disappeared out of sight.
33. Return them to me, then he began
to pass (his hands) over their legs
and necks.
34. And We tested Sulayman
(Solomon) and placed a (mere) body
onto his throne, then he repented.
35. He said: my Lord, forgive me and
grant me a kingdom which will not
befit anyone after me, for you are
the generous.
36. Then We made the wind of service
to him to travel by his command
willingly wherever he directed it.
37. And the devils, all the builders
and divers.
38. And others tied in cuffs.
39. This is Our gift, so give or withhold
(of it) without counting.
40. And he will be close to Us and
have a good return.
41. And remember Our servant Ayyub
(Job) when he called his Lord that the
devil has touched me with affliction
and punishment.
42. Stir with your foot: there is cold
water to wash and drink.
43. And We granted him his family
and the like of it in addition as a mercy

23. For this brother of mine has
ninety-nine sheep and I have one
sheep, so he said: entrust it to me, and
he overpowered me in speech.
24. He said: he has wronged you by
asking for your sheep to be added to his
sheep, and many partners transgress
against each other except those who
believe and do good work, and they
are few. And Dawud (David) knew
that We had tested him and asked his
Lord for forgiveness and went down in
prostration and repented.
25. So We forgave him that, and he will
be close to Us and have a good return.
26. Oh Dawud (David), We have made
you a representative on earth, so judge
between people with the truth and do
not follow desire to lead you astray
from the way of Allah, for those who
lead away from the way of Allah will
have a severe punishment for having
forgotten the day of reckoning.
27. And We did not create the heaven
and the earth and what is between
them without purpose. That is the
assumption of those who reject (the
truth), so woe to those who reject (the
truth) from the fire.
28. Or did We make those who believe
and do good work like those who
spread corruption on earth? Or did
We make those who beware (of Allah)
like those immoral?
29. It is a blessed book We revealed
to you so that they might understand
its signs and so that those with
understanding will reflect.

Surah 38: Sad Surah 38: Sad

239

57. So it is, so they shall taste it with
boiling water and freezing cold.

58. And other similar combinations.

59. Here is a group to join you, there
is no welcome for them, for they will
enter the fire.

60. They will say: but there is no
welcome for you, you prepared this for
us, and it is a bad place to stay.

61. They will say: our Lord, whoever
prepared this for us, give them double
punishment in the fire.

62. And they will say: how come we
don’t see men we counted amongst
the worst?

63. We ridiculed them, but they have
become invisible.

64. This arguing of the inhabitants of
the fire is indeed true.

65. Say: I am only a warner, and
there is no god but Allah the one
and dominant.

66. The Lord of the heavens and the
earth and what is between them, the
mighty and forgiving.

67. Say: this is serious news.

68. You turn away from it.

69. I have no knowledge of the highest
counsel when they argue.

70. It has only been revealed to me
that I am a plain warner.

71. And when your Lord said to
the angels: I am creating a human
from clay.

from Us and a reminder to those
with understanding.
44. And take a bunch of leaves in
your hand and strike with it and do
not break your vow. We found him
to be patient, a blessed servant, for he
was repentant.
45. And remember Our servants
Ibrahim (Abraham), Ishaq (Isaac)
and Ya’qub (Jacob) full of strength
and insight.
46. We chose them for their sincere
remembrance of the (final) abode.
47. And they are amongst the chosen
few with Us.
48. And remember Isma’il (Ishmael),
Al-Yasa’ (Elisha) and Dhu-l-Kifl
(Ezekiel), and each was of the select.
49. This is a reminder, and for
those who beware (of Allah) is the
best destination.
50. Gardens of Eden with the doors
opened for them.
51. They recline there asking for lots of
fruit and drink.
52. And with them will be exclusive
women companions.
53. This is what you were promised for
the day of reckoning.
54. This is Our provision which will
not deplete.
55. So it is, and for the transgressors
will be the worst destination.
56. Hell, which they will enter, a bad
place to be.

Surah 39: Az-Zumar

240

Surah 38: Sad

Surah 39: Az-Zumar
(The Clusters)

In the name of Allah,
the Owner and Giver of Mercy

1. The revelation of the book is from
Allah the mighty and wise.
2. For We revealed to you the book
with the truth, so serve Allah, making
religion sincere for Him.
3. For sure to Allah belongs the
sincere religion, and those who take
protectors besides Him, (saying) we
only serve them to bring us closer to
Allah, Allah will judge between them
regarding what they used to differ in,
for Allah does not guide any liar and
rejecter (of the truth).
4. If Allah wanted to adopt a son, He
would have chosen what He pleased
from what He created, glorified is He,
He is Allah the one and dominant.
5. He created the heavens and the earth
with truth, He makes the night cover
the day and the day cover the night
and made subservient the sun and the
moon, each floats for a fixed term; for
sure He is the mighty and forgiving.
6. He created you from a single soul,
then made from it its partner and
sent you from the cattle eight in pairs;
He creates you in the wombs of your
mothers in a successive creation in
three layers of darkness; that is Allah
your Lord, His is the kingdom, there
is no god but Him, so where to are
you diverted?
7. If you reject (the truth), then Allah
is independent of you, yet He is not

72. Then when I have fashioned him
and breathed into him of My spirit, fall
prostate before him.
73. Then all the angels prostrated.
74. Except Iblis (the devil), he was
arrogant and was of those who rejected
(the truth).
75. He said: oh Iblis, what prevented
you from prostrating to what I created
with both My hands? Have you
become arrogant or were you proud?
76. He said: I am better than him, You
created me from fire and created him
from clay.
77. He said: then get out of here, for
you are cursed.
78. And My curse will be upon you
until the day of repayment.
79. He said: my Lord, then give
me time till the day when they
are resurrected.
80. He said: then you are given time.
81. Till the day of the time known.
82. He said: then by Your power I will
mislead them all.
83. Except Your sincere servants
amongst them.
84. He said: let this be true, and I
pronounce the truth.
85. I will fill hell-fire with you and all
of them who follow you.
86. Say: I do not ask you for a reward
for it and I do not impose.
87. It is only a reminder for all
the world.
88. And you will soon know the news
of it.

Surah 39: Az-Zumar Surah 39: Az-Zumar

241

15. So serve what you please besides
Him. Say: the losers are those who
have lost themselves and their families
on the day of resurrection; for sure
this is the clear loss.
16. They will be shut off by fire from
above and from below, this is what
Allah scares His servants with: oh My
servants, beware of Me!
17. And those who shun the idols and
do not serve them and turn to Allah,
for them is good news, so give good
news to My servants.
18. Those who listen to the speech and
follow the best of it, those are the ones
Allah has guided and those are the
ones with understanding.
19. So he for whom the word about
the punishment comes to pass, are you
going to rescue him from the fire?
20. But for those who beware of their
Lord will be chambers with chambers
built above them and rivers flowing
below them, a promise from Allah -
Allah does not break His promise.
21. Do you not see how Allah sends
water from the sky, then He makes it
pass through springs, then He makes
vegetation of different colour grow
from it, then it dries out and you see
it yellow, then He makes it crumble -
in that is surely a reminder for those
with understanding.
22. Consider then him whose chest
Allah has expanded towards Islam
and he follows a light from his Lord,
and woe to those whose hearts are
hardened against the remembrance of
Allah, they are in clear error.

content with the rejection from His
servants, and if you give thanks,
He is content with you, and no-one
burdened will carry another’s burden,
then your return is to your Lord and
He will inform you what you used to
do, for He knows what is kept inside.
8. And if harm befalls man, he calls
his Lord, turning to Him, then when
He grants him a favour from Him, he
forgets what he called for before and
sets up partners for Allah to be lead
astray from His way. Say: enjoy your
rejection for a while, for you are of the
inmates of the fire.
9. Or what about him who is devoted
throughout the night in prostration
and standing (in prayer), concerned
about the hereafter and hoping for
the mercy of his Lord? Say: are those
who know and those who do not
know the same? For only those with
understanding reflect.
10. Say: oh My servants who believe,
beware of your Lord. For those who
do good in this world will be good,
and the earth of Allah is spacious, and
the patient will be paid their reward
without counting.
11. Say: I have been commanded to
serve Allah, making religion sincere
for Him.
12. And I have been commanded to be
the first to submit (as Muslim).
13. Say: I fear, if I disobeyed my Lord,
the punishment of a tremendous day.
14. Say: I serve Allah, making my
religion sincere for Him.

Surah 39: Az-Zumar Surah 39: Az-Zumar

242

33. And he who brings truthfulness
and confirms it, those are the ones
who beware (of Allah).
34. They will have what they please
with their Lord, that is the reward for
those who do good.
35. So that Allah ignores from them
the worst they did and gives them their
reward for the best they used to do.
36. Is not Allah enough for His
servant? And they try to scare you with
those besides Him, and whomever
Allah lets go astray, there is no-one to
guide him.
37. And whomever Allah guides,
there is no-one to lead him astray. Is
not Allah mighty and vengeful?
38. And if you asked them who
created the heavens and the earth,
they would say: Allah. Say: consider
then what you call on besides Allah, if
Allah wanted harm for me, would they
remove His harm, or if He wanted
mercy for me, would they withhold
His mercy? Say: Allah is sufficient for
me, on Him let all those rely who want
to rely on something.
39. Say: oh my people, act as you do, I
also act, then soon you will know.
40. Whom a humiliating punishment
will reach and who will deserve a
lasting punishment.
41. We have revealed to you the book
for mankind with truth, so whoever
wants to be guided, does so for his
own good, and who goes astray, goes
astray against himself, and you are not
a guardian over them.

23. Allah has revealed the best account
in a book replete with similarities
from which the skins of those who
fear their Lord shiver, then their skins
and hearts incline to the remembrance
of Allah. This is the guidance of Allah
by which He guides whom He pleases,
and whomever Allah lets go astray,
there is no-one to guide him.
24. Consider then him who tries to
keep the harm of the punishment off
his face, and the wrongdoers will be
told: taste what you have earned.
25. Those before them denied, then
the punishment reached them from
where they were not aware.
26. And Allah made them taste the
humiliation in the life of this world,
and the punishment of the hereafter is
even greater if they only knew.
27. And We have coined for people
every kind of likeness in this Qur’an
so that they reflect.
28. An Arabic reading (Qur’an)
without distortion, so that they beware
(of Allah).
29. Allah coins the similitude of a man
who is owned by quarrelling partners
and a man who belongs exclusively
to one man - are they alike? Allah is
praised, but most of them don’t know.
30. You will die, and they will die.
31. Then on the day of resurrection
you will argue before your Lord.
32. And who is more wrong than
he who lies about Allah or denies
truthfulness when it reaches him? Is
not in hell a home for those who reject
(the truth)?

Surah 39: Az-Zumar Surah 39: Az-Zumar

243

50. Those before them already said
this but what they gathered did not
benefit them.
51. Then the evil of what they
committed afflicted them, and the
wrongdoers amongst these, the evil of
what they committed will afflict them
and they will not escape.
52. Do they not know that Allah
expands the provision for whom He
pleases and tightens it, for in that are
signs for people who believe.
53. Say: oh My servants who have
been extravagant against themselves,
do not despair of the mercy of Allah,
for Allah forgives all sins, for He is the
forgiving, merciful.
54. And turn to your Lord and submit
to Him before the punishment reaches
you - then you will not be helped.
55. And follow the best of what has
been revealed to you from your Lord
before the punishment reaches you
suddenly when you are unaware.
56. When a soul will say: what a loss
that I neglected the cause of Allah
when I was of those who made fun.
57. Or will say: if only Allah had
guided me I would have been of those
who bewared (of Allah).
58. Or will say when it sees the
punishment: if only I could return and
would be of those who do good.
59. But no, My signs came to you
before and you denied them and
were arrogant and were of those who
rejected (the truth).
60. And on the day of resurrection you
will see those who denied Allah with

42. Allah receives the souls when they
die, and those which did not die in
their sleep, then He retains those for
whom death has been decreed and
sends the others until a fixed term, for
in that are signs for people who reflect.
43. Or do they take mediators
besides Allah? Say: even though they
do not have power over anything
nor understand?
44. Say: to Allah belongs all mediation,
his is the kingdom of the heavens and
the earth, then you will return to Him.
45. And when he mentions Allah
alone, the hearts of those who do
not believe in the hereafter shudder,
and when those besides Him are
mentioned, then they rejoice.
46. Say: oh Allah, originator of the
heavens and the earth who knows the
unseen and the apparent, You judge
between Your servants in what they
used to differ in.
47. And if those who did wrong had
all that is on earth and the like again,
they would give it up to avert the
harm of the punishment on the day
of resurrection, and they become
aware from Allah of what they did not
count on.
48. And they become aware of what
they committed and what they used to
make fun of overcomes them.
49. And if harm befalls man, he calls
Us, then when We grant him a favour
from Us he says: I achieved this by
knowledge, but it is a test and most of
them don’t know.

Surah 39: Az-Zumar Surah 39: Az-Zumar

244

decided between them with truth and
they will not be wronged.

70. And every soul will be repaid what
it did and He knows best what you do.

71. And those who rejected (the truth)
will be driven to hell in clusters until
when they reach it, its gates will be
opened and its guards will tell them:
did not messengers of your own
reach you and recite to you the signs
of your Lord and warn you about the
meeting of this day of yours? They
will say: sure, but the word about the
punishment has come to pass about
those who rejected (the truth).

72. They will be told: enter the gates
of hell to remain there, and bad is the
home of the arrogant.

73. And those who bewared of their
Lord will be driven to the garden in
clusters until when they reach it, its
gates will have been opened and its
guards will tell them: peace be with
you, you were good, so enter it forever.

74. And they will say: praised is Allah
who kept His promise and gave us the
earth as an inheritance to settle in the
garden where we please, so blessed is
the reward of those who work.

75. And you will see the angels circling
the throne, glorifying the praise of
their Lord, and it has been decided
between them with truth and it will
be said: praised is Allah the Lord of
all worlds.

blackened faces - is not in hell a home
for the arrogant?
61. And Allah will rescue those
who bewared on account of their
accomplishment, no harm will touch
them and they will not worry.
62. Allah is the creator of everything
and He is a guardian over everything.
63. To Him belong the keys of the
heavens and the earth, and those
who reject the signs of Allah, they are
the losers.
64. Do you command me to serve
other than Allah you fools?
65. And it has been revealed to me and
to those before me that if you associate
(anything with Allah) your work is
wasted and you will be of the losers.
66. But serve Allah and be of
the grateful.
67. And they do not measure Allah’s
true ability, and the whole earth will be
in His grasp on the day of resurrection
and the heavens rolled up in His right
hand, glorified and exalted is He above
what they associate.
68. And the horn will be blown and
whoever is in the heavens and whoever
is on earth will be struck down except
whom Allah pleases; then it will be
blown again and they will stand up
and see.
69. And the earth will shine with the
light of its Lord, and the book will
be laid out, and the prophets and
witnesses will be brought and it will be

Surah 40: Ghafir Surah 40: Ghafir

245

righteous amongst their parents and
partners and children, for you are the
mighty and wise.
9. And safeguard them from (the
punishment for) bad deeds, and
whomever You safeguard (from the
punishment for) bad deeds on that
day You have already shown mercy,
and that is the ultimate success.
10. Those who reject (the truth) will
be called: Allah’s aversion is greater
than your own aversion when you
were called to faith but rejected.
11. They will say: our Lord, you made
us die twice and revived us twice, then
we acknowledged our sins, so is there
a way out?
12. This is your outcome because
when Allah alone was called, you
rejected, and when something was
associated with Him, you believed,
then the judgement belongs to Allah,
the exalted and great.
13. He is who shows you His signs and
sends for you from the sky provision,
and only those who repent reflect.
14. So call Allah, making the religion
sincere for Him, even if the rejecters
resent it.
15. He is above all ranks and owns
the throne, He sends the Spirit by His
command to whom He pleases of His
servants to warn of the day of meeting.
16. On the day they are exposed
nothing of them will be hidden from
Allah. To whom does the kingdom
belong today? To Allah the one
and dominant.

Surah 40: Ghafir
(He Who Forgives)

In the name of Allah,
the Owner and Giver of Mercy

1. Ha Mim.
2. The revelation of the book is from
Allah the mighty and knowing.
3. He who forgives sin and accepts
repentance, who has severe
punishment and full power, there is
no god but Him, to Him is the journey.
4. Only those who reject (the truth)
argue about the signs of Allah, so be
not deceived by how they move about
in the land.
5. The people of Nuh (Noah) before
them and the allies after them denied,
and each community wanted to
overtake their messenger and argued
in ignorance in order to refute the
truth, then I overtook them, and how
was My punishment!
6. And this is how your Lord’s word
about those who reject (the truth)
comes true that they are inmates of
the fire.
7. Those who carry the Throne and
those surrounding it glorify the praise
of their Lord and believe in Him and
ask for forgiveness for those who
believe: our Lord, Your mercy and
knowledge extends to everything, so
forgive those who repent and follow
Your way and safeguard them from
the punishment of hell-fire.
8. Our Lord, and let them enter the
gardens of Eden which you have
promised them, and those who are

Surah 40: Ghafir Surah 40: Ghafir

246

I fear that he will change your religion
or bring about corruption on earth.
27. And Musa (Moses) said: I seek
refuge in my Lord from every arrogant
person who does not believe in the day
of reckoning.
28. And a believing man from the
family of Pharaoh who had hidden his
belief said: are you going to kill a man
for saying ‘my Lord is Allah’ whilst he
has already brought you clear proofs
from his Lord? And if he is a liar, then
his lie is upon him, and if he is truthful,
some of what he has promised you will
afflict you, for Allah does not guide
whoever is an exaggerating liar.
29. Oh my people, yours is the
kingdom today and you dominate on
earth, but who will help us against
Allah’s harm when it reaches us.
Pharaoh said: I only show you what I
see and I only guide you to the way of
good conduct.
30. And the one who believed said: oh
my people, I fear for you the like of the
day of the allies.
31. The like of the fate of the people of
Nuh (Noah), ‘Ad, Thamud and those
after them, and Allah does not want to
wrong His servants.
32. And oh my people, I fear for you
the day of being called.
33. The day when you will turn your
backs, you will have no protector
against Allah, and whomever Allah
lets go astray, there is no-one to
guide him.
34. And Yusuf (Joseph) already
brought you clear proofs before, but

17. Today every soul will be repaid for
what it has earned, there is no injustice
today, for Allah is swift in counting.
18. And warn them of the day to come
when the hearts will be stuck near
the throats; the wrongdoers will have
no close confidant nor mediator to
be followed.
19. He knows every secret glance and
what is hidden inside.
20. And Allah decides with the truth,
and those they call besides Him
cannot decide anything, for Allah
listens and sees.
21. Do they not travel on earth and see
what the outcome was like for those
before them? They were greater in
power and impact on earth than them,
then Allah seized them on account of
their sins, and they had no defence
against Allah.
22. This is because their messengers
came to them with clear proofs but
they rejected, so Allah seized them, for
He is strong and severe in punishment.
23. And We sent Musa (Moses) with
Our signs and a clear authority.
24. To Pharaoh and Haman and
Qarun (Korah), but they said: a
lying magician.
25. Then when he brought them
the truth from Us, they said: kill the
children of those who believe with
him and spare their women, and the
plot of those who reject (the truth) is
only in vain.
26. And Pharaoh said: let me kill Musa
(Moses), then he can call his Lord, for

Surah 40: Ghafir Surah 40: Ghafir

247

knowledge of, and I call you to the
mighty and forgiving.
43. Without fail that which you call
me to has no claim in this world and
the next, and our return is to Allah,
and the extravagant will be inhabitants
of the fire.
44. Then you will remember what I
said to you and I will entrust my affairs
to Allah, for Allah sees His servants.
45. Then Allah protected him against
the evil they were scheming whilst the
family of Pharaoh was surrounded by
the worst punishment.
46. The fire to which they will be
presented in the mornings and
evenings, and on the day the hour
happens: let the family of Pharaoh
enter the severest punishment.
47. And they dispute with each other
in the fire, then the weak say to the
arrogant: we followed you, so will you
avert a portion of the fire from us?
48. The arrogant say: we are all in it,
for Allah has already judged between
His servants.
49. And those in the fire say to the
guards of hell: call your Lord to reduce
for us a day of the punishment.
50. They say: did not your messengers
reach you with clear proofs? They say:
sure. They say: then call, and the call of
those who rejected (the truth) is only
in vain.
51. For We help Our messengers and
the believers in the worldly life and on
the day the witnesses stand up.
52. On the day when their excuses
will not benefit the wrongdoers and

you remained in doubt about what
he brought you until when he passed
away you said: Allah will not raise a
messenger after him. This is how Allah
lets the extravagant and doubtful go
astray;
35. Those who argue about the signs
of Allah without authority given by
Him, which is highly offensive to
Allah and those who believe. This is
how Allah imprints on the heart of
every arrogant tyrant.
36. And Pharaoh said: oh Haman,
build me a structure so that I can reach
the connections;
37. The connections to the heavens
and take a look at the god of Musa
(Moses), and I surely consider him
a liar. And this is how his bad deeds
appealed to Pharaoh and he was
diverted from the way, and the plot of
Pharaoh lead only to destruction.
38. And the one who believed said: oh
my people, follow me, I will guide you
to the way of good conduct.
39. Oh my people, this worldly life is
only a provision, and the hereafter is
the lasting abode.
40. Whoever does bad, he will only
be rewarded with the like of it, and
whoever does good, male or female,
and is a believer, those will enter the
garden where they will be provided for
without counting.
41. And oh my people, how come I
call you to the garden and you call me
to the fire?
42. You call me to reject Allah and
associate with Him what I have no

Surah 40: Ghafir Surah 40: Ghafir

248

63. This is how those are diverted who
dispute the signs of Allah.
64. Allah is who made the earth firm
for you and the sky a cover and shaped
you and made your shape beautiful
and provided well for you, this is Allah
for you, your Lord, so exalted is Allah
the Lord of all worlds.
65. He is the living, there is no god but
Him, so call Him, making the religion
sincere for Him, praised is Allah the
Lord of all worlds.
66. Say: I have been forbidden from
serving those you call besides Allah
when the clear proofs reached me from
my Lord, and have been commanded
to submit to the Lord of all worlds.
67. He is who created you from
soil, then from a sperm, then from
an implant, then He brings you out
as a child in order for you to reach
your strength, then you are going to
age, and amongst you is he who dies
before, and you will reach a fixed term
so that you might understand.
68. He is who gives life and death, and
when He decides a matter, He simply
says to it “Be!”, then it is.
69. Do you not consider how those
who argue about the signs of Allah
are diverted?
70. Those who deny the book and
what We sent Our messengers with,
but soon they will know.
71. When the cuffs will be on their
necks and the chains, they will
be dragged.
72. Through boiling water, then they
will be heated in the fire.

they will be cursed and theirs is a
bad abode.
53. And We gave Musa (Moses)
guidance and made the Children of
Israel inherit the book.
54. A guidance and reminder for those
with understanding.
55. So be patient, for the promise of
Allah is true, and ask for forgiveness for
your sin and glorify the praise of your
Lord in the evenings and mornings.
56. Those who argue about the signs
of Allah without authority given by
Him, they are only filled with pride
and will not win the argument, so seek
refuge in Allah, for He listens and sees.
57. The creation of the heavens and
the earth is greater than the creation
of mankind, but most of mankind
don’t know.
58. And the blind and the seeing are
not the same, nor those who believe
and do good work and the evil-doer,
little do you reflect.
59. The hour will come, there is no
doubt in it, but most of mankind
don’t believe.
60. And your Lord says: call Me, I will
respond to you, for those who are too
arrogant to serve Me will enter hell
in submission.
61. Allah is who made the night for
you to rest in and the day to see, for
Allah is full of favours for mankind,
but most of mankind are ungrateful.
62. This is Allah for you, your Lord, the
creator of everything, there is no god
but Him, so where to are you diverted?

Surah 41: Fussilat

249

Surah 40: Ghafir
power and impact on earth, but what
they gathered did not benefit them.
83. Then when their messengers
came to them with clear proofs, they
rejoiced in whatever knowledge
they had, and what they made fun of
overcame them.
84. Then when they saw Our affliction
they said: we believe in Allah alone and
reject what we associated with Him.
85. But their belief did not benefit
them when they saw Our affliction.
This is the custom of Allah which
already came to pass amongst His
servants, and those who reject (the
truth) were the losers by then.

Surah 41: Fussilat
(Explained)

In the name of Allah,
the Owner and Giver of Mercy

1. Ha Mim.
2. A revelation from the Owner and
Giver of Mercy.
3. A book whose verses have been
explained, an Arabic reading (Qur’an)
for people who know.
4. Good news and a warning, but most
of them turn away and do not listen.
5. And they say: our hearts are
covered against what you call us to and
in our ears is a weight and between
us and you is a barrier, so act, for we
are acting.
6. Say: I am only a human like you
whilst it has been revealed to me that
your god is a single god, so go straight

73. Then they will be told: where is
what you associated?
74. Besides Allah? They say: they
have deserted us, but we did not call
on anything before, that is how Allah
leads those astray who reject (Him).
75. This is on account of you having
rejoiced on earth without right and
having been triumphant.
76. Enter the gates of hell to remain
there, for bad is the home of
the arrogant.
77. So be patient, for the promise of
Allah is true, then whether We show
you some of what We have promised
them or take you away, to Us they
will return.
78. We previously sent messengers,
some of whom We related to you and
some of whom We did not relate to
you, and no messenger would bring
a sign except with the permission of
Allah, then when the command of
Allah came, it was decided with truth
and the followers of falsehood were
the losers by then.
79. Allah is who gave you the cattle to
ride on and to eat.
80. And you have benefits in them
and can attain with them things you
desire, and on them and on the ship
you are carried.
81. And He shows you His signs,
so which of the signs of Allah do
you dislike?
82. Do they not travel on earth and
see what the outcome was like for
those before them? They were more
numerous than them and stronger in

Surah 41: Fussilat Surah 41: Fussilat

250

them is stronger in power than them?
And they disputed Our signs.
16. Then We sent against them an
icy wind over days of disaster to
make them taste the punishment of
humiliation in the worldly life, and the
punishment of the hereafter is even
more humiliating and they will not
be helped.
17. And as for Thamud, We guided
them but they preferred blindness
to guidance, so the humiliating
punishment struck them down on
account of what they committed.
18. And We rescued those who
believed and constantly bewared (of
Allah).
19. And on that day the enemies of
Allah will be gathered to the fire and
arranged into divisions.
20. Until when they reach it, their
hearing and eyesight and skins will
witness against them as to what
they did.
21. And they will say to their skins:
why did you witness against us? They
will say: Allah has given us speech, He
who gives speech to everything, and
He created you the first time and to
Him you return.
22. And you did not expect that your
hearing and eyesight and skins would
witness against you, but you thought
that Allah did not know much of what
you did.
23. And this thought you held about
your Lord has ruined you so you
became losers.

to Him and ask Him for forgiveness,
and woe to the idolaters.
7. Those who do not give Zakat and
reject the hereafter.
8. Those who believe and do good
work, for them is a limitless reward.
9. Say: do you reject the One who
created the earth in two days and you
set up partners for Him? That is the
Lord of all worlds.
10. And He placed stabilisers on
it from above it and blessed it and
arranged its provision in four days in
fair measure for those who seek it.
11. Then He moved to the heaven
which was smoke and said to it
and to the earth: come obediently
or reluctantly; they said: we come
obediently.
12. Then He arranged it into seven
heavens in two days and revealed
to each heaven its affairs, and We
adorned the lowest heaven with lights
and protection, that is the arrangement
of the mighty and knowing.
13. Then if they turn away, say: I have
warned you of being struck down like
‘Ad and Thamud.
14. When their messengers came to
them continuously (saying:) do not
serve anything but Allah, they said: if
our Lord pleased He would have sent
angels, so we reject what you have
been sent with.
15. Then as for ‘Ad, they were arrogant
on earth without right and said: who
is stronger in power than us? Did they
not consider that Allah who created

Surah 41: Fussilat Surah 41: Fussilat

251

33. And who is better in speech than
him who calls to Allah and does good
and says: I am of those who have
submitted (as Muslims).
34. And the good deed and the bad
deed are not the same; repel with that
which is better, then the one with
enmity between you and him will
become like a dear friend.
35. And only those who are patient
achieve this and only those with good
fortune achieve this.
36. And if you are in any way provoked
by the devil then seek refuge in Allah,
for He is who listens and knows.
37. And of His signs are the night and
the day and the sun and the moon;
do not prostrate to the sun nor to
the moon but prostrate to Allah who
created them if you serve Him.
38. And if they are arrogant, then
those near your Lord glorify Him
night and day and do not grow weary.
39. And of His signs is that you see the
earth bare, then when We send water
upon it, it comes to life and swells.
For sure, the One who gives life to it
will revive the dead, for He is able to
do anything.
40. Those who dispute Our signs are
not hidden from Us. Is then he better
who is thrown in the fire or he who
arrives safe on the day of resurrection?
Do as you please, for He sees what
you do.
41. Those who reject the reminder
when it comes to them: it is certainly
a mighty book.

24. So if they are patient, the fire
is their home, and if they ask for
reprieve, they will not be reprieved.
25. And We assigned them friends
so that they made appealing to them
what lay before them and what lay
behind them, and the word came true
for them which had gone before in
communities of the Jinn and mankind
that they would be losers.
26. And those who reject (the truth)
say: do not listen to this Qur’an and
belittle it so that you will prevail.
27. So We will make those who reject
(the truth) taste a severe punishment
and will reward them in line with the
worst they did.
28. That is the punishment of the
enemies of Allah, the fire, they will
have an eternal home in it as a reward
for having disputed Our signs.
29. And those who reject (the truth)
say: our Lord, show us those of the
Jinn and mankind who lead us astray
so that we trample them under our
feet so that they are the lowest.
30. Those who say: our Lord is Allah,
then uphold it, the angels descend on
them, saying: fear not and worry not
and look forward to the garden which
you have been promised.
31. We are your protectors in this
world and the hereafter and you will
have there whatever your souls desire
and you will have there whatever you
ask for.
32. A gift from One who is forgiving
and merciful.

Surah 42: Ash-Shura

252

Surah 41: Fussilat
50. And if We make him taste mercy
from Us after harm afflicted him, he is
likely to say: this is for me and I don’t
think the hour will happen, and if I
were to return to my Lord, I would find
even better with Him, then We will
inform those who rejected (the truth)
of what they did and will make them
taste an unrelenting punishment.
51. And when We give blessings
to man, he rebels and keeps aside,
and when harm afflicts him, he
prays excessively.
52. Say: have you considered that if it
is from Allah and then you reject it,
who is more astray than him who is
far away (from the truth)?
53. We will show them Our signs in
the cosmos and in themselves until
it becomes clear to them that it is the
truth. Is it not sufficient that your Lord
is a witness to everything?
54. But they are in doubt about
meeting their Lord, yet He
surrounds everything.

Surah 42: Ash-Shura
(Consultation)

In the name of Allah,
the Owner and Giver of Mercy

1. Ha Mim.
2. ‘Ayn Sin Qaf.
3. This is how Allah reveals to you and
those before you, Allah, the mighty
and wise.
4. To Him belongs what is in the
heavens and what is on earth, and He
is the exalted and great.

42. Falsehood does not reach it from
before or behind, it is a revelation from
One who is wise and praiseworthy.
43. You are only told what messengers
before you were told, for your Lord
is full of forgiveness and full of
painful punishment.
44. And had We made it a foreign
reading (Qur’an) they would have
said: why have its verses not been
explained? Foreign and Arab? Say: it is
a guidance and healing for those who
believe, and those who do not believe,
there is a weight upon their ears and
they are blind to it, those will be called
from a distant place.
45. And We already gave Musa
(Moses) the book, then they differed
about it, and had not a word gone
before from your Lord, it would have
been decided between them, and they
are indeed in severe doubt about it.
46. Whoever does good, it is for
himself, and who does bad, it is
against himself, and your Lord does
not wrong His servants.
47. To Him is the knowledge of the
hour referred, and no fruit emerges
from its shell and no female is
pregnant or gives birth but with His
knowledge, and on the day they will be
asked: where are your associates? They
will say: let us be, we have no evidence.
48. And what they called on before
deserted them, and they realise they
have no escape.
49. Man does not grow weary of
calling for good, and when harm
afflicts him, he is weary and depressed.

Surah 42: Ash-Shura Surah 42: Ash-Shura

253

13. He has ordained for you in the
religion what He instructed Nuh
(Noah) with and what He revealed to
you and what We instructed Ibrahim
(Abraham) with and Musa (Moses)
and ‘Isa (Jesus): that you uphold the
religion and do not break up regarding
it. It is a big deal for the idolaters what
you call them to. Allah chooses whom
He pleases to come to Him and guides
to Him who repents.
14. And they only broke up after the
knowledge had reached them out of
transgression amongst each other, and
had not a word from your Lord gone
before until a fixed term, it would have
been decided between them, and those
who inherited the book after them are
in severe doubt about it.
15. So call to that and be steadfast as
you have been commanded and do not
follow their desires and say: I believe
in any book Allah has revealed and
have been commanded to deal justly
with you, Allah is our Lord and your
Lord, our deeds are for us and your
deeds are for you, there is no dispute
between us and you, Allah will gather
us and to Him is the journey.
16. And those who dispute about
Allah after He has been responded
to, their argument is void before their
Lord and upon them is (His) anger
and theirs is a severe punishment.
17. Allah is who revealed the book
with truth and (set up) the balance,
and how can you tell whether the hour
might be near.
18. Those are in a hurry for it who
do not believe in it, and those who

5. The heavens almost break up from
above and the angels glorify the praise
of their Lord and ask forgiveness for
those on earth, for sure Allah is the
forgiving and merciful.
6. And those who adopt protectors
besides Him, Allah is their keeper and
you are not their guardian.
7. And this is how We revealed to you
an Arabic reading (Qur’an) to warn the
leading township and those around it
and warn of the day of gathering in
which there is no doubt; a group will
be in the garden and a group will be
in the fire.
8. And if Allah pleased He would
have made you a single community,
but He enters whom He pleases into
His mercy, and the wrongdoers have
neither protector nor helper.
9. Or do they take protectors besides
Allah? But Allah is the protector and
He revives the dead and He is able to
do anything.
10. And whatever you differ in, the
judgement about it belongs to Allah,
that is Allah your Lord, on Him I rely
and to Him I repent.
11. The originator of the heavens and
the earth who gave you partners from
amongst yourselves and the cattle in
pairs, thus He made you spread out,
there is nothing like Him, and He
listens and sees.
12. To Him belong the keys of the
heavens and the earth, He expands the
provision for whom He pleases and
tightens it, for He knows everything.

Surah 42: Ash-Shura Surah 42: Ash-Shura

254

truth with His words, for He knows
what is kept inside.
25. And He is who accepts repentance
from His servants and overlooks bad
deeds and knows what you do.
26. And He responds to those who
believe and do good work and
increases them of His favours, and
for those who reject (the truth) is a
severe punishment.
27. And if Allah expanded the
provision for His servants, they would
transgress on earth, but He sends in
measure what He pleases, for He is
informed of and sees His servants.
28. And He is who sends down
the rain after they despair and
spreads out His mercy, and He is the
praiseworthy protector.
29. And of His signs is the creation of
the heavens and the earth and all the
creatures He spread on it, and He is
able to gather them when He pleases.
30. And whatever affliction befalls
you, it is due to what you yourselves
have brought about, and He overlooks
a lot.
31. And you will not escape on
earth, and you have besides Allah no
protector nor helper.
32. And of His signs are the towering
ships traversing the sea.
33. If He pleases, He makes the wind
stop and they remain motionless on
top of it.
34. Or He destroys them on account
of what they committed, and He
overlooks a lot.

believe are anxious about it and know
that it is the truth. For sure, those who
are in doubt about the hour are in
extensive error.
19. Allah is kind to His servants; He
provides for whom He pleases and He
is the strong and mighty.
20. Whoever wants the fruit of the
hereafter, We increase its fruit for him,
and whoever wants the fruit of this
world, We give him of it and he has no
share in the hereafter.
21. Or do they have partners who
ordain for them in the religion what
Allah did not permit? And if it had not
been for the promise of judgement, it
would have been decided between
them, and for the wrongdoers is a
painful punishment.
22. You will see the wrongdoers
anxious about what they committed
and it will fall upon them, and those
who believe and do good work will
be in the greenery of the gardens (of
paradise) where they will have what
they please with their Lord, that is the
great favour.
23. This is the good news Allah gives
to His servants who believe and do
good work. Say: I do not ask you for
a reward for it except love towards
relatives, and whoever performs a
good deed, We increase good for
him through it, for Allah forgives
and appreciates.
24. Or do they say he invented a lie
against Allah? But if Allah pleased,
He would seal your heart, and Allah
eradicates falsehood and verifies the

Surah 42: Ash-Shura Surah 42: Ash-Shura

255

45. And you see them presented
before it, fearful in humiliation,
cautiously looking around, and the
believers will say: the losers today are
those who lost themselves and their
families on the day of resurrection,
for sure the wrongdoers will be in a
lasting punishment.
46. And they had no protectors to help
them besides Allah, and whomever
Allah lets go astray, there is no way
for him.
47. Respond to your Lord before a
day arrives when there is no avoiding
Allah; on that day you will have no
refuge and you will have no defence.
48. And if they turn away, then We
have not sent you as a guardian over
them, for your duty is only to convey,
and when We let man taste a mercy
from Us, he rejoices in it, and when
harm afflicts them on account of
what they have sent ahead, then man
is ungrateful.
49. To Allah belongs the kingdom of
the heavens and the earth, He creates
what He pleases, He grants whom He
pleases females, and grants whom He
pleases males.
50. Or He pairs them up as males
and females, and He makes whom
He pleases barren, for He is knowing
and powerful.
51. And it is not befitting for a human
that Allah should talk to him except
by revelation or from behind a barrier,
or He sends a messenger to pass on
of the revelation what He pleases by
His permission, for He is knowing
and wise.

35. And those who argue about
Our signs will know that they have
no escape.
36. For whatever you have been given
is the provision of the life of the world,
and what is with Allah is better and
more lasting for those who believe and
rely on their Lord.
37. And those who shun the major
sins and indecencies, and whenever
they are angry, they forgive.
38. And those who respond to their
Lord and keep up prayer and decide
their affairs in consultation between
them and spend of what We have
provided them with.
39. And those who when they
are afflicted by transgression help
each other.
40. And the punishment for harm
is a similar harm, but whoever lets
it be and does good, his reward is
with Allah, for He does not love
the wrongdoers.
41. And whoever takes revenge after
having been wronged, they should not
be prevented.
42. Only those should be prevented
who wrong people and transgress
on earth without right, for those is a
painful punishment.
43. And whoever is patient and
forgives, that is one of the firmest
things (to do).
44. And whomever Allah lets go
astray, He has no protector after that,
and you see the wrongdoers, when
they see the punishment, say: is there
a way of preventing it?

Surah 43: Az-Zukhruf Surah 43: Az-Zukhruf

256

10. The One who gave you the earth as
an expanse and cut paths in it for you
so that you might be guided.
11. And the One who sent water from
the sky in measure, then We revive
with it a dead land; likewise you will
be brought out.
12. And the One who created all pairs
and gave you the ship and the cattle
which you mount.
13. So that you are well established on
them, then remember the blessings of
your Lord when you are established
on them and say: glorified is He who
made this subservient to us, we could
not have subjected them.
14. And we will turn to our Lord.
15. And they assign for Him a portion
of His (own) servants, for man is
clearly ungrateful.
16. Has He then taken daughters
from what He created and chosen for
you sons?
17. And when any of them is given
news of what they coin as a likeness
for the Merciful, his face darkens and
he is upset:
18. Someone brought up amongst
pleasantries - and he cannot sustain
the argument.
19. And they make the angels who are
amongst the servants of Allah female.
Did they witness their creation? Their
evidence will be recorded and they
will be asked.
20. And they say: if the Merciful
pleased, we would not serve them
besides Him. They have no knowledge
of this, for they only guess.

52. And this is how We revealed to
you through a Spirit We command,
you had no idea what the book was
or the faith, but We made it a light
to guide with it whom We please of
Our servants, and you certainly guide
towards a straight path.
53. The path of Allah to whom belongs
what is in the heavens and what is
on earth, for sure to Allah return
all matters.

Surah 43: Az-Zukhruf
(Golden Decorations)

In the name of Allah,
the Owner and Giver of Mercy

1. Ha Mim.
2. By the clear book.
3. We made it an Arabic reading
(Qur’an) so that you might understand.
4. And in the original book with Us it
is exalted and wise.
5. Should We then withdraw the
reminder from you entirely because
you are wasteful people?
6. And how many a prophet have We
sent to the earliest communities.
7. And whenever a prophet came to
them, they made fun of him.
8. So We destroyed those with a grip
stronger than theirs and the example
of the earliest communities came
to pass.
9. And if you asked them who created
the heavens and the earth, they will
say: the mighty and knowing has
created them.

Surah 43: Az-Zukhruf Surah 43: Az-Zukhruf

257

stages so that some of them take others
in service, and the mercy of your Lord
is better than what they amass.
33. And if it wouldn’t turn mankind
into a single community We would
have granted those who reject the
Merciful silver roofs on their houses
and stairs on which they ascend.
34. And (silver) doors for their houses
and couches on which they recline.
35. And golden decorations, but all
of that would only be the provision of
this world, and the hereafter with your
Lord is for those who beware.
36. And whoever is blind to the
reminder of the Merciful, We assign
for him a devil who will be a friend
for him.
37. And they divert them from the way
but they think that they are guided.
38. Until when he comes to Us he says:
if only there was the distance of the
two Easts between me and you, what
a bad friend.
39. And today it will not benefit you,
if you did wrong, that you will share
the punishment.
40. Can you then make the deaf
hear or guide the blind or who is in
clear error?
41. And if We take you away, We will
take revenge on them.
42. Or if We show you what We have
promised them, We have power
over them.
43. So hold on to that which has
been revealed to you, for you are on a
straight path.

21. Or did We give them a book before
so that they hold on to it?
22. But they say: we found our fathers
upon a practice and we are guided by
their traditions.
23. And this is how We never sent a
warner before you to a town but its
affluent people said: we found our
fathers upon a practice and we emulate
their traditions.
24. He said: what if I brought you
something better guided than what
you found your fathers doing? They
said: we reject what you have been
sent with.
25. So We took revenge on them, then
see what the outcome of those who
denied was like.
26. And when Ibrahim (Abraham)
said to his father and his people: I am
free of what you serve.
27. Except for the One who originated
me, for He will guide me.
28. And He made this into a lasting
word amongst his descendants so they
would return.
29. But I have given provision to those
and their fathers until the truth reaches
them and a clearly spoken messenger.
30. And when the truth reached them,
they said: this is magic and we reject it.
31. And they said: why was not this
Qur’an revealed to a man of the two
great towns?
32. Do they divide the mercy of your
Lord? We divide amongst them their
livelihood in the worldly life and
raised some of them above others in

Surah 43: Az-Zukhruf Surah 43: Az-Zukhruf

258

55. Then when they provoked Us We
took revenge on them and drowned
them altogether.
56. Then We made them a precedent
and an example for those to come.
57. And when the son of Maryam
(Mary) is given as an example, your
people protest against it.
58. And they say: are our gods
better or he? They only present it to
you as a contradiction, for they are
argumentative people.
59. For he is only a servant whom
We have favoured and made him an
example for the Children of Israel.
60. And if We pleased, We could
replace you with angels to be
successors on the earth.
61. And there is sure knowledge of the
hour, so do not doubt it, and follow
me, that is a straight path.
62. And let not the devil divert you,
for he is a clear enemy to you.
63. And when ‘Isa (Jesus) came with
clear proofs he said: I have brought
you wisdom and am to clarify to you
some of that in which you differed, so
beware of Allah and obey me.
64. For Allah is my Lord and
your Lord, so serve Him. This is a
straight path.
65. Then the allies differed amongst
themselves, so woe to those who do
wrong from the punishment of a
painful day.
66. Do they just wait that the hour
reaches them suddenly when they are
not aware?

44. And it is a reminder for you
and your people, and you will soon
be asked.
45. And ask the messengers whom We
sent before you, did We allow gods
besides the Merciful to be served?
46. And We sent Musa (Moses) with
Our signs to Pharaoh and his leaders
and he said: I am a messenger of the
Lord of all worlds.
47. Then when he came to them with
Our signs, they made fun of them.
48. And every sign We showed
them was greater than the previous
one, and We overtook them with
the punishment so that they might
turn back.
49. And they said: oh you magician,
call your Lord for us on account of
what He has promised to you, for we
will be guided.
50. Then when We removed the
punishment from them, they broke
their promise.
51. And Pharaoh announced amongst
his people, saying: oh my people, do
I not own the kingdom of Egypt and
these rivers which flow before me?
Don’t you see?
52. Am I not better than him who is a
low cast and can hardly speak clearly?
53. Then why have not golden
bracelets been given to him or did the
angels come in tow with him?
54. So he fooled his people and
they obeyed him, for they were
sinful people.

Surah 44: Ad-Dukhan

259

Surah 43: Az-Zukhruf
81. Say: if the Merciful had a son, then
I would be the first to serve (him).
82. Glorified is the Lord of the heavens
and the earth, the Lord of the throne,
above what they make out.
83. So leave them to busy themselves
and play until they meet their
promised day.
84. And He is god in the heaven
and god on earth, and He is the wise
and knowing.
85. Exalted is He to whom belongs the
kingdom of the heavens and the earth
and what is between them, and He has
knowledge of the hour and to Him
you return.
86. And those whom they call besides
Him have no power of intercession
except for him who is a witness to the
truth and with knowledge.
87. And if you were to ask them who
created them, they would say: Allah.
So where to are they diverted?
88. And his saying (will be): oh my
Lord, these people did not believe.
89. So ignore them and say: peace, for
they will soon know.

Surah 44: Ad-Dukhan
(Smoke)

In the name of Allah,
the Owner and Giver of Mercy

1. Ha Mim.
2. By the clear book.
3. We revealed it during a blessed night,
for We continually issued warnings.
4. During it every matter to be judged
is decided.

67. Close friends will be enemies to
each other on that day, except those
who beware (of Allah).
68. Oh My servants, you shall not fear
today nor shall you worry.
69. Those who believe in Our signs
and did submit (as Muslims).
70. Enter the garden, you and your
partners, happily.
71. They will be waited upon with
golden plates and cups and it will
contain whatever the souls desire and
what the eyes delight in, and you will
remain there forever.
72. And this is the garden which you
have inherited on account of what
you did.
73. You have lots of fruit in it and eat
from it.
74. For the sinful remain in the
punishment of hell-fire.
75. It will not be lightened for them
and they will be left with nothing.
76. And We did not wrong them, but
they were the wrongdoers.
77. And they will call: oh angel, let
your Lord finish us off. He will say:
you will stay.
78. We previously brought you
the truth, but most of you disliked
the truth.
79. Or do they decide any matter?
We decide.
80. Or do they think that We do not
hear their secrets and secret meetings?
But no, Our messengers are with
them, recording.

Surah 44: Ad-Dukhan Surah 44: Ad-Dukhan

260

21. And if you do not believe me then
leave me alone.
22. Then he called his Lord that these
people are sinful.
23. So travel with My servants at night,
for you will be followed.
24. And leave through the sea calmly,
for they are forces to be drowned.
25. How many gardens and springs
did they leave behind.
26. And plantations and
honoured dwellings.
27. And blessings which they enjoyed.
28. This is what happened, and We
made others inherit them.
29. And the sky and the earth did not
cry for them, and they were not spared.
30. And We did rescue the
Children of Israel from the
humiliating punishment.
31. From Pharaoh, for he was
extravagantly wasteful.
32. And We knowingly chose them
above everybody else.
33. And We gave them signs which
contained a clear test.
34. For these say:
35. There is only our first death, and
we will not be raised.
36. Then bring our forefathers, if you
are truthful.
37. Are they better or the people of
Tubba’ (in Yemen) and those before
them, We destroyed them, for they
were sinful.

5. A command from Us, for We
continually sent (messengers).
6. As mercy from your Lord, for He
listens and knows.
7. The Lord of the heavens and the
earth and what is between them, if you
are certain.
8. There is no god but He, He gives life
and death, your Lord and the Lord of
your forefathers.
9. But they play whilst in doubt.
10. So look out for a day when the sky
brings clear smoke.
11. Which surrounds people, that is a
painful punishment.
12. Our Lord, remove the punishment
from us, for we believe.
13. How can they have a reminder
(now), when a clear messenger came
to them before?
14. Then they turned away and said:
he has been taught and is possessed.
15. We will remove the punishment a
little, for you will return.
16. On the day We take a major grip,
for We take revenge.
17. And We tested before them the
people of Pharaoh and an honourable
messenger came to them.
18. (Saying): Return to me the servants
of Allah, for I am a reliable messenger
to you.
19. And do not exalt against Allah, for
I have brought you a clear authority.
20. And I seek refuge in my Lord and
your Lord that you would abuse me.

Surah 45: Al-Jathiyah

261

Surah 44: Ad-Dukhan
57. A favour from your Lord, that is
the ultimate success.
58. And We have made it easy (to
recite) in your language so that they
might reflect.
59. So watch out, for they will
watch out.

Surah 45: Al-Jathiyah
(Kneeling)

In the name of Allah,
the Owner and Giver of Mercy

1. Ha Mim.
2. The revelation of the book is from
Allah the mighty and wise.
3. In the heavens and the earth there
are signs for the believers.
4. And in your creation and in the
creatures He spread out are signs for
people who are certain.
5. And in the alternation of night
and day and the provision Allah has
sent from the sky to revive with it the
earth after its death and the turning
of the winds are signs for people
who understand.
6. These are the signs of Allah which
We recite to you in truth, so in what
tale after Allah and His signs do
they believe?
7. Woe to every sinful liar.
8. Who hears the signs of Allah recited
to him, then he arrogantly persists as if
he did not hear them, so announce to
him a painful punishment.
9. And if he comes to know of any of
Our signs he makes fun of them; for
those is a humiliating punishment.

38. And We did not create the heavens
and earth and what is between as
a pastime.
39. We only created them with the
truth, but most of them don’t know.
40. The day of division is the
appointment for all of them.
41. The day when no protector will
benefit his protégée the least and they
will not be helped.
42. Except for the one on whom
Allah has mercy, for he is the mighty
and merciful.
43. For the tree of Zaqqum,
44. Is the food of the sinner,
45. Like lava bubbling in the bellies,
46. Like the bubbling of boiling water.
47. Take him and carry him into the
midst of hell-fire.
48. Then pour the punishment of
boiling water over his head.
49. Taste it, for you are the mighty
and honourable.
50. For this is what you doubted.
51. Those who beware (of Allah) will
be in a safe place.
52. In gardens and springs.
53. They will wear silk and brocade,
facing each other.
54. This is how it is, and We will marry
them to women of rare beauty.
55. They will ask there for any kind of
fruit in safety.
56. They will not taste death there
after the first death, and He will
protect them from the punishment of
hell-fire.

Surah 45: Al-Jathiyah Surah 45: Al-Jathiyah

262

so follow them and do not follow the
desires of those who don’t know.
19. For they will not benefit you the
least with Allah, and the wrongdoers
are protectors of each other, and Allah
is the protector of those who beware
(of Him).
20. This is an eye-opener for mankind
and a guidance and a mercy for people
who are certain.
21. Or do those who commit bad think
that We make them equal to those who
believe and do good during their lives
and after death? They judge badly.
22. And Allah created the heavens
and the earth with truth and so
that every soul will be rewarded for
what it committed and they will not
be wronged.
23. Have you considered the one
who takes his desire as god and
Allah lets him go astray knowingly
and seals his hearing and heart and
places a blindfold over his eyes, so
who will guide him after Allah, don’t
you reflect?
24. And they say: there is only our
worldly life, we die and live, and only
time destroys us, and they have no
knowledge about it, they only presume.
25. And when Our clear signs are
recited to them, their argument is only
that they say: bring our forefathers if
you are truthful.
26. Say: Allah gives you life, then He
makes you die, then He gathers you
to the day of resurrection in which
there is no doubt, but most people
don’t know.

10. Hell will follow them and what
they have gathered will not benefit
them nor that they took protectors
besides Allah, and theirs is a
severe punishment.
11. This is a guidance, and for those
who reject the signs of their Lord is a
punishment of painful affliction.
12. Allah is who made of service to
you the sea so that the ship sails on it
by His command and you seek of His
favours in order to be grateful.
13. And He made of service to you
what is in the heavens and what is on
earth, entirely from Him, these are
signs for people who reflect.
14. Tell those who believe to forgive
those who do not hope for the days of
Allah, so that He may reward people
in line with what they did.
15. Whoever does good, it is for
himself, and who does bad, it is against
himself, then you return to your Lord.
16. And We gave the Children of Israel
the book and the judgement and the
prophethood and provided them with
good food and favoured them over
everybody else.
17. And We gave them clear proofs
by way of the commandments, then
they did not differ except after the
knowledge had reached them out of
transgression amongst each other, for
your Lord will decide between them
on the day of resurrection with regard
to what they used to differ in.
18. Then We placed you upon a code
of conduct by way of commandments,

Surah 46: Al-Ahqaf

263

Surah 45: Al-Jathiyah
36. So Allah is praised, the Lord of the
heavens and the Lord of the earth, the
Lord of all worlds.
37. And to Him belongs greatness in
the heavens and on earth, and He is
the mighty and wise.

Surah 46: Al-Ahqaf
(The Sand Dunes)

In the name of Allah,
the Owner and Giver of Mercy

1. Ha Mim.
2. The revelation of the book is from
Allah the mighty and wise.
3. We did not create the heavens and
the earth and what is between them
except with truth and for a fixed
term, and those who reject (the truth)
turn away from what they have been
warned of.
4. Say: have you considered that which
you call on besides Allah? Show me
what they created of the earth, or do
they have a share in the heavens? Bring
me a book preceding this one or a
trace of knowledge if you are truthful.
5. And who is more astray than who
calls besides Allah on those who will
not respond to him until the day of
resurrection and who are unaware of
their prayers?
6. And when mankind is gathered,
they will be enemies to them and will
reject their service.
7. And when Our clear signs are
recited to them, those who reject (the
truth) say about the truth when it
reaches them: this is plain magic.

27. And to Allah belongs the kingdom
of the heavens and the earth, and on
the day the hour happens, on that day
the followers of falsehood are losers.
28. And you will see every community
kneeling down; every community will
be called towards its record: today you
will be rewarded for what you used
to do.
29. This is Our record which speaks
to you with the truth, for We used to
write down what you used to do.
30. Then as for those who believed
and did good, their Lord will enter
them into His mercy, that is the
clear success.
31. And as for those who rejected (the
truth): were not My signs recited to
you but you were arrogant and were
sinful people?
32. And when it was said that the
promise of Allah is true and there is
no doubt about the hour you said:
we have no idea what the hour is, we
follow only assumptions and we are
not sure.
33. And they become aware of the bad
they had committed and what they
used to make fun of overcame them.
34. And it is said: today We forget you
just as you forgot the meeting of this
day of yours and your abode is the fire
and you have no helpers.
35. This is because you made fun of
the signs of Allah and the worldly life
deceived you, so today they will not
emerge from it and they will not be
allowed redress.

Surah 46: Al-Ahqaf Surah 46: Al-Ahqaf

264

carrying and weaning him takes thirty
months, then finally when he reaches
full strength and reaches forty years
he says: my Lord, grant me that I am
grateful for your blessings which You
have blessed me with and my parents
and that I do good work which You
will be pleased with, and make my
children good for me, for I turn to You
and am of those who have submitted
(as Muslims).
16. Those are the ones of whom We
will accept the best of what they did
and whose bad deeds We disregard
from amongst the inhabitants of
the garden, a true promise that they
were given.
17. And he who says to his parents: get
off, are you promising me that I will
be raised when generations before me
have gone by? And they implore Allah,
(saying) woe to you, believe, for the
promise of Allah is true, but he says:
these are only stories of old.
18. Those are the ones upon whom the
word has come true (as it did) amongst
the communities of Jinn and mankind
who have passed before them, for they
were losers.
19. For all there are stages on account
of what they did, and He will repay
them their deeds and they will not
be wronged.
20. On the day those who reject
(the truth) are presented to the fire:
you spent all the good you had in
your worldly life and enjoyed it, so
today you will be rewarded with a
humiliating punishment for having

8. Or do they say he invented it? Say: if
I invented it, then you are powerless to
help me against Allah, He knows best
what you engage in, He is sufficient as
witness between me and you and He is
the forgiving and merciful.
9. Say: I am not the first of the
messengers, and I don’t know what
will happen to me nor to you, I only
follow what has been revealed to me
and I am only a clear warner.
10. Say: have you considered that
if it is from Allah and you reject it -
whereas a witness from the Children
of Israel gives evidence to something
similar, then he believes - that you are
arrogant? For Allah does not guide
wrongdoing people.
11. And those who reject (the truth)
say to those who believe: if it was good,
they would not have got it before us.
And as they are not guided by it they
will say: this is an ancient falsehood.
12. And before it came the book of
Musa (Moses) as a guide and mercy,
and this book is a confirmation in the
Arabic language to warn those who do
wrong and give good news to those
who do good.
13. Those who say: our Lord is Allah,
then uphold it, they shall have no fear
nor worry.
14. Those are the inhabitants of the
garden in which they remain as a
reward for what they used to do.
15. And We admonished man to
be good to his parents. His mother
carried him in discomfort and gave
birth to him in discomfort, and

Surah 46: Al-Ahqaf Surah 46: Al-Ahqaf

265

28. Then why did not those whom
they adopted as gods to endear them
to Allah help them? But they deserted
them, and that is their falsehood and
what they used to invent.
29. And when We dispatched to you
a group of the Jinn to listen to the
Qur’an, then when they were in its
presence they said: be quiet, then
when it was completed, they went
back to their people as warners.
30. They said: oh our people, we
have listened to a book which has
been revealed after Musa (Moses),
confirming what came before it,
which guides to the truth and to a
straight path.
31. Oh our people, respond to the
invitation of Allah and believe in Him,
He will forgive you of your sins and
protect you from a painful punishment.
32. And whoever does not respond
to the invitation from Allah, he will
not escape on earth and will have no
protectors besides Him, those are in
clear error.
33. Do they not consider that Allah,
the One who created the heavens
and the earth and did not tire of their
creation, is able to revive the dead, for
sure He is able to do anything.
34. And on the day those who rejected
(the truth) are presented to the fire
(it is said): is this not true? They will
say: Sure, by our Lord. So taste the
punishment because you used to reject
(the truth).
35. So be patient like those firm
amongst the messengers were patient,

been arrogant on earth without right
and for having been corrupt.
21. And remember the brother of ‘Ad
when he warned his people in the sand
dunes, and there have been warnings
before him and after him, that you
should not serve anyone but Allah,
for I fear for you the punishment of a
tremendous day.
22. They said: did you come to us
to divert us from our gods? Then
bring us what you promise us if you
are truthful.
23. He said: knowledge rests with
Allah, and I convey to you what
I was sent with, but I see you are
ignorant people.
24. Then when they saw clouds
approaching their valleys they said:
these are clouds to bring us rain. But it
is what you were in a hurry for: a wind
containing a painful punishment.
25. It destroys everything by the
command of its Lord, so they ended
up with only their homes left to
be seen; this is how we punish the
sinful people.
26. And We had established them
more than We established you and gave
them hearing and eyesight and hearts,
but neither their hearing nor their
eyesight nor their hearts benefited
them the least when they disputed the
signs of Allah, and what they used to
make fun of overcame them.
27. And We destroyed towns around
you before and explained the signs so
that they might turn back.

Surah 47: Muhammad Surah 47: Muhammad

266

6. And enter them into the garden
which He has made known to them.
7. Oh you believers, if you help Allah,
Allah helps you and makes your
foothold firm.
8. And those who reject (the truth),
they will be ruined and their work
is lost.
9. That is because they disliked
what Allah revealed, so He wastes
their work.
10. Do they not travel on earth and
see what the outcome was like for
those before them? Allah brought
destruction upon them, and for those
who reject (the truth) is a similar fate.
11. This is because Allah is the
protector of the believers and
those who reject (the truth) have
no protector.
12. Allah enters those who believe and
do good work into gardens through
which rivers flow, and those who
reject (the truth) will have enjoyment
and eat like the cattle eat, and the fire
is their home.
13. And how many towns which were
stronger than your town, which threw
you out, did We destroy and they had
no helper.
14. Is then one who follows clear
proof from his Lord like one to whom
his bad deeds appeal and they follow
their desires?
15. The likeness of the garden, those
who beware (of Allah) have been
promised: there are rivers of water
which is not polluted and rivers of
milk which does not change its taste

and do not be in a hurry for them;
on the day they see what they were
promised it is as if they will not have
stayed except an hour of the day. This
is a declaration, so will anyone but the
sinful people be destroyed?

Surah 47: Muhammad

In the name of Allah,
the Owner and Giver of Mercy

1. Those who reject (the truth) and
divert from the way of Allah, their
work is lost.
2. And those who believe and do
good work and believe in what has
been revealed to Muhammad, which
is the truth from your Lord, He will
cancel their bad deeds and improve
their situation.
3. That is because those who reject
(the truth) follow falsehood and those
who believe follow the truth from
their Lord; this is how Allah coins
their examples for mankind.
4. So when you meet those who reject
(the truth) - until the war settles -, strike
their necks until you have weakened
them, then tie them up firmly, after
which you may be generous or ransom
them; that is how it is, and if Allah
pleased, He could have struck them
down, but it is for Him to test some of
you through others, and those who are
killed in the way of Allah, their work
will not be lost.
5. He will guide them and improve
their situation.

Surah 47: Muhammad Surah 47: Muhammad

267

22. Would you not, if you turn away,
cause corruption on earth and cut off
your family ties?
23. Those are the ones whom Allah
has cursed and whom He makes deaf
and blinds their eyesight.
24. Do they not reflect on the Qur’an?
Or are there locks upon their hearts?
25. Those who turn their backs after
the guidance has been made clear to
them, the devil gives them suggestions
and hope.
26. That is because they say to those
who dislike what Allah has sent: we
obey you in some matters, and Allah
knows their secrets.
27. So how will it be when the angels
take them away and strike their faces
and backs?
28. That is because they followed
what displeases Allah and dislike His
pleasure, so He wastes their work.
29. Or do those with a disease in their
hearts think that Allah will not expose
their grudges?
30. And if We pleased, We would show
them to you so that you know them by
their mark, but you will know them
from the way they talk, and Allah
knows your work.
31. We shall test you until We know
those who strive amongst you and
those who have patience, and We shall
test your intelligence.
32. Those who reject (the truth) and
divert from the way of Allah and break
away from the messenger after the
guidance has been made clear to them,

and rivers of wine which is pleasant for
those who drink it and rivers of pure
honey, and they will have all kinds of
fruit there and forgiveness from their
Lord; unlike those who remain in the
fire and are given boiling water to
drink, so it cuts their intestines.
16. And amongst them is he who
listens to you until when they emerge
from your presence they say to those
who were given knowledge: what did
he just say? Those are the ones whose
hearts Allah has sealed and they follow
their desires.
17. And those who follow the guidance,
He increases them in guidance and
gives them their awareness.
18. Are they then only waiting that
the hour is upon them suddenly,
whilst its signs have already come? So
what reminder will they have when it
reaches them?
19. Know then that there is no god
but Allah and seek forgiveness for
your sins and for the believing men
and women, and Allah knows your
movements and your abode.
20. And the believers say: why is no
Surah being revealed? Then when a
decisive Surah is revealed and fighting
is mentioned in it, you see those in
whose hearts is a disease looking at
you as if surrounded by death - more
befitting for them would be:
21. Obedience and appropriate
words, then, once the matter has been
decided, if they were true to Allah it
would be better for them.

Surah 48: Al-Fath Surah 48: Al-Fath

268

3. And so that Allah helps you with
mighty support.
4. He is who sent tranquillity into
the hearts of the believers to increase
them further in their faith, and to
Allah belong the forces of the heavens
and the earth, and Allah is knowing
and wise.
5. So that He enters the believing men
and women into gardens through
which rivers flow, where they will
remain, and cancels their bad deeds,
and this is the ultimate success
with Allah.
6. And punishes the pretending men
and women and idolatrous men and
women who thought bad of Allah - the
bad turns back on them, and Allah is
angry with them and curses them and
promises them hell, a bad destination.
7. And to Allah belong the forces of
the heavens and the earth, and Allah
is mighty and wise.
8. We sent you as a witness and bringer
of good news and a warner.
9. So that you would believe in Allah
and His messenger and strengthen
him and defend him and glorify Him
in the mornings and evenings.
10. Those who pledged allegiance to
you have pledged allegiance to Allah;
Allah’s hand was above their hands.
Then if someone falls short, he falls
short against himself, and if someone
keeps what he promised to Allah, He
will give him a tremendous reward.
11. Those desert Arabs who stayed
behind will say to you: our wealth and
families kept us busy, so forgive us.

they will not harm Allah the least, and
He will waste their work.
33. Oh you believers, obey Allah and
obey the messenger and do not spoil
your work.
34. Those who reject (the truth) and
divert from the way of Allah and
then die in rejection, Allah will not
forgive them.
35. So do not lose heart and call for a
truce when you will come out on top,
and Allah is with you and will not
deprive you of your work.
36. For the life of this world is only play
and pastime, and if you believe and
beware, He will give you your reward
and will not ask you for your wealth.
37. If He asked you for it and persisted
you would withhold and He would
expose your grudges.
38. You are the ones called to spend
in the way of Allah, but amongst you
is he who withholds - and whoever
withholds only withholds from
himself, and Allah is rich and you are
poor; and if you turn away He will
replace you with a different people
who will not be like you.

Surah 48: Al-Fath
(Victory)

In the name of Allah,
the Owner and Giver of Mercy

1. We have given you a clear victory.
2. So that Allah forgives you any sin
that has been and that is to come and
completes His favours upon you and
guides you on a straight path.

Surah 48: Al-Fath Surah 48: Al-Fath

269

which rivers flow, and whoever
turns away, He punishes him with a
painful punishment.
18. Allah was content with the
believers when they pledged allegiance
to you under the tree, and He knew
what was in their hearts and sent
tranquillity upon them and rewarded
them with a near victory.
19. And much booty for them to
acquire, and Allah is mighty and wise.
20. And Allah promised you that you
would acquire much booty and sped
this up for you and kept the people’s
hands off you, to make it a sign for
the believers and to guide you on a
straight path.
21. And more which you have not
yet obtained but which Allah has full
knowledge of, and Allah is able to
do anything.
22. And if those who reject (the truth)
fought you, they would turn their
backs and then not find any protector
or helper.
23. The custom of Allah which has
gone before, and you will not find a
change in the custom of Allah.
24. And He is who kept their hands
off you and your hands off them in the
valley of Makkah after He had given
you victory over them, and Allah saw
what you did.
25. They are the ones who reject
(the truth) and prevent you from the
sacred mosque and the intercepted
offering from reaching its destination,
and if there were not believing men
and believing women whom you don’t

They say with their mouths what is not
in their hearts. Say: then who has any
power for you over Allah if He wants
harm or benefit for you? But Allah is
informed of what you do.
12. But you thought that the messenger
and the believers would never return
to their families, and that appealed to
you in your hearts and you thought
bad and were ruined as people.
13. And whoever does not believe in
Allah and His messenger, We have
promised a flame for those who reject
(the truth).
14. And to Allah belongs the kingdom
of the heavens and the earth; He
forgives whom He pleases and
punishes whom He pleases, and Allah
is forgiving and merciful.
15. Those who stayed behind say when
you leave to acquire booty: allow us to
follow you. They want to change the
word of Allah. Say: you will not follow
us; this is what Allah said before. Then
they will say: you only envy us - but
they hardly understand.
16. Say to the desert Arabs who stayed
behind: you will be called against a
people with terrifying strength whom
you will fight unless they surrender,
then if you obey, Allah will give you
a good reward, and if you turn away
as you turned away before, He will
punish you with a painful punishment.
17. There is no blame on the blind,
nor is there blame on the lame, nor is
there blame on the sick, and whoever
obeys Allah and His messenger, He
enters him into the gardens through

Surah 49: Al-Hujurat

270

Surah 48: Al-Fath
to annoy those who reject (the truth).
Allah has promised those of them who
believe and do good forgiveness and
an immense reward.

Surah 49: Al-Hujurat
(The Private Rooms)

In the name of Allah,
the Owner and Giver of Mercy

1. Oh you believers, do not put
yourselves before Allah and His
messenger and beware of Allah, for
Allah listens and knows.
2. Oh you believers, do not raise your
voices above the voice of the prophet
and do not talk loudly with him like
you do with each other so that your
work would be wasted whilst you
don’t realise.
3. Those who subdue their voices
near the messenger of Allah, they are
those whose hearts Allah has purified
towards awareness; for them is
forgiveness and a tremendous reward.
4. Those who call you from behind
your private rooms, most of them
don’t understand.
5. And if they had patience until you
come out to them, it would be better
for them, and Allah is forgiving
and merciful.
6. Oh you believers, if a sinner comes
to you with information, verify it
before you afflict people in ignorance
and then regret what you have done.
7. And know that the messenger of
Allah is amongst you. If he followed
you in many matters, you would be
in trouble, but Allah made faith dear

know and whom you would pass over
and for whom you would unknowingly
be to blame - for Allah enters into His
mercy whom He pleases -, if those had
left We would have punished those
who reject (the truth) amongst them
with a painful punishment.
26. When those who reject (the
truth) placed rage into their hearts,
the rage of ignorance, Allah sent His
tranquillity upon His messenger and
upon the believers and held them to
the word of awareness (that there is no
god but Allah), which they had most
right to and which belonged to them,
and Allah knows everything.
27. Allah has verified His messenger’s
vision with the truth that you will
enter the sacred mosque, if Allah
pleases, safe, with shaved and cropped
heads, without fear, for He knew what
you did not know and gave a near
victory besides that.
28. He is who sent His messenger with
the guidance and the religion of truth
to make it manifest over all religion,
and Allah is sufficient as a witness.
29. Muhammad is the messenger of
Allah, and those with him are stern
against those who reject (the truth)
and merciful amongst themselves.
You see them bowing and prostrating,
seeking favours from Allah and
approval. Their marks are on their
faces from the traces of prostration.
That is their likeness in the Torah, and
their likeness in the Gospel is that of
a seed from which a shoot emerges,
then strengthens, then rises straight
from its stalk to please the planter and

Surah 50: Qaf

271

Surah 49: Al-Hujurat
amongst you before Allah is the most
aware (of Him) amongst you, for Allah
is knowing and informed.
14. The desert Arabs say: we believe.
Say: you don’t believe yet, but say: we
submit, and faith has not yet entered
your hearts. And if you obey Allah
and His messenger He will not deprive
you of any of your work, for Allah is
forgiving and merciful.
15. For the believers are those who
believe in Allah and His messenger
and then have no doubt and strive
with their wealth and their lives in the
way of Allah, those are the truthful.
16. Say: are you teaching Allah your
religion? And Allah knows what is in
the heavens and what is on earth, and
Allah knows everything.
17. They consider it as a favour to you
that they have submitted. Say: don’t
consider your submission a favour to
me, but Allah did you a favour that He
guided you to faith if you are truthful.
18. For Allah knows the secrets of the
heavens and the earth, and Allah sees
what you do.

Surah 50: Qaf

In the name of Allah,
the Owner and Giver of Mercy

1. Qaf. By the glorious Qur’an.
2. But they are astonished that a
warner from amongst themselves
came to them, so those who reject (the
truth) say: this is a strange thing.

to you and made it appealing in your
hearts and made you dislike rejection
and sin and transgression - those are
the righteous.
8. As a favour and blessing from Allah,
and Allah is knowing and wise.
9. And if two groups of believers fight,
make peace between them, then if one
of them transgresses against the other,
fight the one which transgresses until
it returns to the command of Allah,
then when it returns, make peace
between them with impartiality and
be just, for Allah loves the just.
10. For the believers are brothers, so
make peace between your brothers
and beware of Allah in order to
receive mercy.
11. Oh you believers, let not one
people make fun of another people,
perhaps they are better than them, nor
let some women make fun of other
women, perhaps they are better than
them, and do not talk bad of each
other nor call each other derogatory
names - bad is a name of immorality
after faith -, and those who do not
repent are the wrongdoers.
12. Oh you believers, greatly shun
assumptions, for some assumptions
are sinful, and do not spy nor backbite
about each other. Would any of
you want to eat the flesh of his dead
brother? No, you dislike it. And
beware of Allah, for Allah is accepting
and merciful.
13. Oh mankind, We have created
you from male and female and made
you into clans and tribes so that you
know each other. The most honoured

Surah 50: Qaf Surah 50: Qaf

272

16. And We created man and know
what his soul suggests to him and We
are closer to him than his jugular vein.
17. When the two who keep meeting
(him) sit on the right and the left.
18. He does not utter a word but there
is an observer present with him.
19. And the delirium of death comes
in truth, that is what you tried to avoid.
20. And the horn is blown, that is the
promised day.
21. And every soul comes with a
driver and a witness.
22. You were unaware of this, then We
removed your covering from you and
your eyesight today is firm.
23. And his companion will say: this is
what I have brought.
24. Throw every obstinate rejecter (of
the truth) into hell.
25. Who forbids what is good in
transgression and doubt.
26. Who placed another god
with Allah, so throw him into the
severe punishment.
27. His companion will say: our Lord,
I did not cause him to be excessive, but
he was in extensive error.
28. He will say: do not argue before
Me, I have already advanced My
promise to you.
29. The word will not be changed
before Me, and I do not wrong
My servants.
30. On the day We will say to hell: are
you full? and it will say: is there more?
31. And the garden will be brought
near to those who beware (of Allah),
without distance.

3. That when we have died and
are dust, we will be brought back
from beyond.
4. We know what the earth takes of
them, and with Us is a protected record.
5. But they deny the truth when it
reaches them and they are in a state
of confusion.
6. Don’t they look at the sky above
them how We constructed it and
ornamented it and it has no cracks?
7. And We expanded the earth and
placed on it stabilisers and made grow
on it of every splendid species.
8. As an enlightenment and reminder
for every repenting servant.
9. And We sent water as a blessing
from the sky and grow with it gardens
and crops from seed.
10. And tall date trees with layered
date clusters.
11. As a provision for the servants (of
Allah), and We revive with it a dead
land. Likewise will be the resurrection.
12. The people of Nuh (Noah) and the
people around the waterhole (ar-Rass)
and Thamud denied before them.
13. And ‘Ad and Pharaoh and the
brothers of Lut (Lot).
14. And the inhabitants of the
woodlands (al-Ayka) and the people of
Tubba’ (in Yemen); they all denied the
messengers, so the promise came true.
15. Are We then exhausted by the first
creation? But they are uncertain about
the new creation.

Surah 51: Adh-Dhariyat

273

Surah 50: Qaf

Surah 51: Adh-Dhariyat
(Those Dispersing)

In the name of Allah,
the Owner and Giver of Mercy

1. By those dispersing (winds).
2. And those load-carrying (clouds).
3. And those (ships) travelling
with ease.
4. And those (angels) arranging affairs.
5. What you have been promised
is true.
6. And the repayment will take place.
7. By the well-textured sky.
8. You differ in your claims.
9. Those are diverted from it who
are avert.
10. Death to the liars.
11. Who are carelessly inattentive.
12. They ask: when will the day of
repayment be?
13. The day when they will be tried on
the fire.
14. Taste your trial, this is what you
were in a hurry for.
15. Those who beware (of Allah) will
be in gardens and springs.
16. They will take what their Lord gives
them, for they did good before then.
17. They slept little at night.
18. And at dawn they asked
for forgiveness.
19. And in their wealth those who
asked and the destitute had a right.
20. And on the earth are signs for
those who are certain.

32. This is what you were promised for
every one who repents and is mindful.
33. Who fears the Merciful in secret
and comes with a repentant heart.
34. Enter it with peace, that is the day
of eternity.
35. They will have what they please
there, and with Us is more.
36. And how many generations have
We destroyed before them with a
stronger grip than theirs, so search the
land, is there an escape?
37. In this is a reminder for whoever
has a heart or listens and is a witness.
38. And We created the heavens
and the earth and what is between
them in six days, and no exhaustion
afflicted Us.
39. So have patience with what they
say and glorify the praise of your Lord
before the rising of the sun and before
its setting.
40. And glorify Him during the night
and after your prostrations.
41. And listen out on the day the caller
calls from a nearby place.
42. On the day they hear the roar in
truth, that is the day of resurrection.
43. We give life and give death and to
Us is the journey.
44. On the day the earth will rapidly
spit them out, that will be an easy
assembly for Us.
45. We know best what they say,
and you are no tyrant over them, so
remind with the Qur’an those who
fear the promise.

Surah 51: Adh-Dhariyat Surah 51: Adh-Dhariyat

274

37. And We left in it a sign for those
who fear the painful punishment.
38. And in Musa (Moses) when
We send him to Pharaoh with a
clear authority.
39. Then he turned away with
his support and said: a magician
or possessed.
40. So We overtook him and his forces
and flung them into the sea whilst he
blamed himself.
41. And in ‘Ad when We sent against
them the relentless wind.
42. It leaves nothing that it comes
upon without turning it rotten.
43. And in Thamud when they were
told enjoy yourselves for a while.
44. So they violated the command of
their Lord and the lightning struck
them whilst they looked on.
45. And they could neither stand up
nor were they helped.
46. And the people of Nuh (Noah)
before, for they were sinful people.
47. And We constructed the heaven
with support and We are expanding it.
48. And We spread out the earth and
how well did We level it.
49. And of everything We created
pairs so that you would reflect.
50. So flee to Allah, for I am a clear
warner from Him to you.
51. And do not place with Allah any
other god, for I am a clear warner from
Him to you.

21. And in yourselves, so don’t
you see?
22. And in the heaven is your provision
and what you have been promised.
23. So by the Lord of the heaven and
the earth, it is the truth just as you are
able to speak.
24. Has the story of the honoured
guests of Ibrahim (Abraham)
reached you?
25. When they entered upon him
and said: peace. He said: Peace, oh
unfamiliar people.
26. Then he went back to his family
and brought a well-fed calf.
27. Then he put it before them and
said: won’t you eat?
28. Then he felt afraid of them. They
said: fear not, and they gave him good
news of a knowledgeable boy.
29. Then his wife approached with a
shriek and struck her face and said: a
barren old woman?
30. They said: this is what your Lord
said, for He is wise and knowing.
31. He said: So what have you come
for, oh messengers?
32. They said: we were sent to the
sinful people.
33. To send upon them stones of clay.
34. Embossed by your Lord for
the wasteful.
35. So We took out all the believers
who were there.
36. And We did not find there except
one household of those who submitted
(as Muslims).

Surah 52: At-Tur Surah 52: At-Tur

275

9. On the day the sky will sway.
10. And the mountains will move.
11. Woe on that day to those who deny.
12. Who play in a bubble.
13. The day they will be forced into the
fire of hell.
14. This is the fire you used to deny.
15. Is this magic or don’t you see?
16. Enter it, then have patience or
don’t have patience, it will be the same
for you, for you are rewarded for what
you used to do.
17. Those who beware (of Allah) will
be in gardens and blessings.
18. Enjoying what their Lord gave
them, and their Lord guarded them
from the punishment of hell-fire.
19. Eat and drink legitimately on
account of what you used to do.
20. They will recline on couches
arranged in rows, and We will marry
them to women of rare beauty.
21. And those who believed and their
descendants followed them in faith,
We unite them with their descendants
and will not deprive them of any of
their work; everyone will secure what
he has earned.
22. And We give them abundance of
the fruit and meat they desire.
23. They will pass on a cup there which
gives rise to neither idle talk nor sin.
24. And boy servants of their own
will wait on them as if they were
hidden pearls.
25. And some of them approach
others, asking each other,

52. Likewise no messenger came to
those before them but they said: a
magician or possessed.
53. Is this their legacy? But they are
transgressing people.
54. So turn away from them and you
are not to blame.
55. And remind, for the reminder
benefits the believers.
56. And I did not create Jinn and
mankind except to serve Me.
57. I do not want provision from them
and don’t want them to feed Me.
58. For Allah is the provider with
firm strength.
59. And the wrongdoers will have
their share just like the share of their
companions, so let them not be in
a hurry.
60. And for those who reject (the
truth) the day they have been promised
will prove a calamity.

Surah 52: At-Tur
(The Mountain)

In the name of Allah,
the Owner and Giver of Mercy

1. By the mountain.
2. And the book with the record.
3. In spread-out scrolls.
4. And the constantly visited house.
5. And the raised canopy.
6. And the overflowing sea.
7. The punishment of your Lord will
take place.
8. It cannot be averted.

Surah 53: An-Najm

276

Surah 52: At-Tur
42. Or do they want to plot? But those
who reject (the truth) are the ones
plotted against.
43. Or do they have a god other than
Allah? Glorified is Allah above what
they associate.
44. And if they saw a piece of the sky
fall down, they would say: a heap
of clouds.
45. So leave them until they meet the
day on which they will be struck down.
46. The day when their plot will not
benefit them the least and they will
not be helped.
47. And for the wrongdoers will be a
punishment beyond that, but most of
them don’t know.
48. And have patience with the
judgement of Allah, for you are in Our
eyes, and glorify the praise of your
Lord when you get up.
49. And during the night, then glorify
Him when the stars fade.

Surah 53: An-Najm
(The Star)

In the name of Allah,
the Owner and Giver of Mercy

1. By the star when it came down.
2. Your companion is not in error
nor mislead.
3. And he does not speak from desire.
4. It is only a revelation given.
5. Taught to him by the One strong
in power.
6. Then he rose in full splendour.
7. And he was on the highest horizon.

26. Saying: we were anxious amongst
our families before.
27. Then Allah bestowed favours on us
and guarded us from the punishment
of scorching heat.
28. For we called Him before, as He is
the charitable and merciful.
29. So remind, for by the blessing of
your Lord you are neither a fortune
teller nor possessed.
30. Or do they say: a poet, we will wait
until his luck runs out.
31. Say: wait, I shall wait with you.
32. Or does their imagination dictate
this to them, or are they transgressing
people?
33. Or do they say: he made it up? But
they don’t believe.
34. So let them bring a statement
comparable to it if they are truthful.
35. Or were they created from nothing,
or are they the creators?
36. Or did they create the heavens and
the earth? But they are not certain.
37. Or do they have the treasures of
your Lord, or are they in charge?
38. Or do they have a ladder (to access
heaven) from which they listen? Then
let the one of them who listens bring
some clear authority.
39. Or are daughters for Him and sons
for you?
40. Or do you ask them for a reward
and they are burdened by debt?
41. Or do they have access to the
unseen so they write it down?

Surah 53: An-Najm Surah 53: An-Najm

277

has given permission to whom He
pleases and is content with.
27. Those who do not believe in
the hereafter name the angels by
female names.
28. They have no knowledge of this.
They only follow assumptions, and
assumptions do not have any value in
the face of truth.
29. So leave whoever turns away from
Our remembrance and only wants the
life of this world.
30. That is the extent of their
knowledge, for your Lord knows best
who has strayed from His way, and He
knows best who is guided.
31. And to Allah belongs what is in the
heavens and what is on earth, so that
He will reward those who did bad on
account of what they did, and rewards
those who did good with the best.
32. Those who stay away from major
sins and indecencies, but for the
unintentional, for your Lord is far-
reaching in forgiveness and knew best
about you when He originated you on
the earth and when you were embryos
in the wombs of your mothers, so do
not declare yourselves pure, He knows
best who bewares.
33. Have you considered him who
turns away.
34. And gives little and withholds.
35. Does he have knowledge of the
unseen, so he sees?
36. Or has he not been informed of
what is in the books of Musa (Moses),

8. Then he approached and
came down.
9. And was at a distance of two bow
lengths or less.
10. Then He revealed to His servant
what He revealed.
11. The heart did not belie what it saw.
12. Do you then doubt him in what
he sees?
13. And he saw him another time.
14. Near the sacred cedar tree.
15. Where the garden of home is.
16. When the cedar tree was
completely covered.
17. The eyes looked neither aside
nor beyond.
18. He saw of the greatest signs of
his Lord.
19. Have you considered Al-Lat and
Al-’Uzza?
20. And Manat, the other third one?
21. Do you have males and He
has females?
22. This would be an unfair division.
23. They are only names you and your
fathers have given. Allah has not sent
any authority for it. They only follow
assumptions and what their souls
desire, when guidance has already
reached them from their Lord.
24. Or does man get what he
wishes for?
25. But to Allah belongs the hereafter
and this world.
26. And how many angels are there in
the heavens whose intercession does
not benefit the least except after Allah

Surah 54: Al-Qamar

278

Surah 53: An-Najm
57. The imminent has come close.
58. Nobody besides Allah can
prevent it.
59. Are you then astonished about
this statement?
60. And laugh and do not cry?
61. And you are stuck up?
62. But prostrate to Allah and
serve Him.

Surah 54: Al-Qamar
(The Moon)

In the name of Allah,
the Owner and Giver of Mercy

1. The hour has come close and the
moon has split.
2. And if they were to see every
sign, they would turn aside and say:
fleeting magic.
3. And they deny and follow their
desires, and everything has its time
and place.
4. And information has already
reached them to prove them wrong.
5. Far-reaching wisdom, but the
warnings will be of no use.
6. So turn away from them; on the day
the caller calls to something abhorrent,
7. They will emerge from the graves
with downcast eyes as if they were
swarming locusts.
8. Rushing towards the caller. Those
who rejected (the truth) will say: this
is a difficult day.
9. The people of Nuh (Noah) denied
before them, so they denied Our

37. And Ibrahim (Abraham), who
gave in full?
38. That no-one burdened will carry
another’s burden.
39. And that man only gets what he
strives for.
40. And that what he strives for will
soon be seen.
41. Then he will be given his
full reward.
42. And that the final destination is to
your Lord.
43. And that He makes him laugh
and cry.
44. And that He makes him die
and live.
45. And that He created male and
female in pairs.
46. From a sperm when it is ejaculated.
47. And that upon Him is the
second creation.
48. And that He gives independence
and contentment.
49. And that He is the Lord of Sirius.
50. And He destroyed ‘Ad of old.
51. And Thamud, so they did not last.
52. And the people of Nuh (Noah)
before, for they were most sinful
and transgressing.
53. And those who were turned
upside down.
54. And completely covered.
55. Then which of the blessings of
your Lord do you doubt?
56. This is a warning like the
earlier warnings.

Surah 54: Al-Qamar Surah 54: Al-Qamar

279

25. Did he receive the reminder
amongst us? But he is an
impertinent liar.
26. Tomorrow they will know who is
the impertinent liar.
27. We will send them the she-camel
as a trial for them, so watch them and
be patient.
28. And inform them that the water is
to be shared between them, each drink
will be apportioned.
29. Then they called their companion,
so he grabbed her and bled her
to death.
30. And how was My punishment
and warning!
31. We sent against them a single
scream, then they were like dried up
fencing twigs.
32. And We made the Qur’an easy to
remember, so does anyone pay heed?
33. The people of Lut (Lot) denied
the warnings.
34. We sent against them a storm,
except for the family of Lut (Lot), We
rescued them at dawn.
35. As a blessing from Us; this is how
We reward the grateful.
36. And he had warned them of Our
grip, but they doubted the warnings.
37. And they desired his guests, so
We blinded them, then taste Our
punishment and warnings.
38. And the next morning the
inevitable punishment greeted them.
39. So taste My punishment
and warning!

servant and said: he is possessed, and
he was rejected.
10. So he called his Lord: I have been
overcome, so help me.
11. Then We opened the gates of
heaven with water pouring down.
12. And We caused springs to
gush out of the earth, and the
water met in accordance with a
pre-arranged command.
13. And We carried him on a
construction from planks and nails,
14. To float under Our eyes; a
punishment for those who reject (the
truth).
15. And We left it as a sign, so does
anyone pay heed?
16. And how was My punishment
and warning!
17. And We made the Qur’an easy to
remember, so does anyone pay heed?
18. ‘Ad denied, so how was My
punishment and warning!
19. We sent against them an icy wind
on a final day of disaster.
20. It uprooted people as if they were
the stumps of cut down palm trees.
21. And how was My punishment
and warning!
22. And We made the Qur’an easy to
remember, so does anyone pay heed?
23. Thamud denied the warnings.
24. So they said: are we to follow a
single human from amongst us? This
would be error and madness for us.

Surah 55: Ar-Rahman

280

Surah 54: Al-Qamar

Surah 55: Ar-Rahman
(The Owner of Mercy)

In the name of Allah,
the Owner and Giver of Mercy

1. The Owner of mercy.
2. He taught the Qur’an.
3. He created man.
4. He taught him speech.
5. The sun and the moon are set on
a course.
6. And the stars and the trees prostrate.
7. And He has raised the sky and
placed the balance.
8. So that you do not upset the balance.
9. And uphold equity in justice and do
not fall short of the balance.
10. And He placed the earth for
living creatures.
11. On it are fruit and palms with
protected fruit stalks.
12. And seed crop with leaves and
scented herbs.
13. Then which of the blessings of
your Lord do you both deny?
14. He created man from a cement like
in pottery.
15. And He created Jinn from an
extract of fire.
16. Then which of the blessings of
your Lord do you both deny?
17. The Lord of the two Easts and the
Lord of the two Wests.
18. Then which of the blessings of
your Lord do you both deny?

40. And We made the Qur’an easy to
remember, so does anyone pay heed?
41. And the warnings came to the
family of Pharaoh.
42. But they denied all of Our signs,
so We overtook them in a mighty and
powerful way.
43. Are your rejecters (of the truth)
better than those, or do you have an
exemption in the scriptures?
44. Or do they say: we are a
victorious crowd?
45. The crowd will be defeated and
they will turn their backs.
46. But they have been promised
the hour, and the hour is worse and
more bitter.
47. The sinners are in error
and madness.
48. On the day they will be dragged on
their faces into the fire: taste the touch
of hell.
49. For We created everything
in measure.
50. And Our command is (given) just
once, like a quick glance.
51. And We destroyed your factions,
so does anyone pay heed?
52. And everything they did is in
the record.
53. And everything small or big
is recorded.
54. Those who beware (of Allah) will
be in gardens and rivers.
55. In a position of sincerity with a
powerful king.

Surah 55: Ar-Rahman Surah 55: Ar-Rahman

281

35. You will be bombarded with
flames of fire and copper and will not
help each other.
36. Then which of the blessings of
your Lord do you both deny?
37. Then when the sky breaks up and
is like red tanned leather.
38. Then which of the blessings of
your Lord do you both deny?
39. On that day neither Mankind nor
Jinn will be asked about their sins.
40. Then which of the blessings of
your Lord do you both deny?
41. The sinners will be known by their
mark and taken by their forelocks
and feet.
42. Then which of the blessings of
your Lord do you both deny?
43. This is hell which the
sinners denied.
44. They will move between it and
boiling water.
45. Then which of the blessings of
your Lord do you both deny?
46. And whoever fears standing before
his Lord will have two gardens.
47. Then which of the blessings of
your Lord do you both deny?
48. Full of diversity.
49. Then which of the blessings of
your Lord do you both deny?
50. Two springs emerge in them.
51. Then which of the blessings of
your Lord do you both deny?
52. In them are all kinds of fruit
in pairs.

19. He allowed the two seas to flow
and meet.
20. Between them is a barrier they do
not transgress.
21. Then which of the blessings of
your Lord do you both deny?
22. He makes pearls and corals emerge
from them.
23. Then which of the blessings of
your Lord do you both deny?
24. And His are the towering ships
spread across the sea like mountains.
25. Then which of the blessings of
your Lord do you both deny?
26. All that is on (earth) will vanish.
27. And the presence of Allah will
remain full of glory and dignity.
28. Then which of the blessings of
your Lord do you both deny?
29. Whoever is in the heavens and
on earth implores Him; every day He
is busy.
30. Then which of the blessings of
your Lord do you both deny?
31. We will deal with you, you two
burdensome creations.
32. Then which of the blessings of
your Lord do you both deny?
33. Oh congregation of Jinn and
Mankind, if you are able to penetrate
the distances of the heavens and the
earth, then do it, you will not penetrate
them except with an authority.
34. Then which of the blessings of
your Lord do you both deny?

Surah 56: Al-Waqi’ah

282

Surah 55: Al-Rahman
71. Then which of the blessings of
your Lord do you both deny?
72. Exclusive beauties in tents.
73. Then which of the blessings of
your Lord do you both deny?
74. Neither man nor jinn has touched
them before them.
75. Then which of the blessings of
your Lord do you both deny?
76. They will recline on green cushions
and splendid carpets.
77. Then which of the blessings of
your Lord do you both deny?
78. Exalted is the name of your Lord
full of glory and dignity.

Surah 56: Al-Waqi’ah
(The Event)

In the name of Allah,
the Owner and Giver of Mercy

1. When the event happens.
2. There is no denying its happening.
3. Subduing, elevating.
4. When the earth trembles.
5. And the mountains crumble.
6. And are like scattered dust.
7. And you will be three types.
8. So the companions on the right,
who are the companions on the right?
9. And the companions on the left,
who are the companions on the left?
10. And those going ahead, they
go ahead.
11. They are the ones brought close.
12. In gardens of blessings.
13. A multitude of the early ones.

53. Then which of the blessings of
your Lord do you both deny?
54. They will recline on cushions
whose lining will be of brocade, and
the harvest of the two gardens is close-
by.
55. Then which of the blessings of
your Lord do you both deny?
56. In them will be exclusive women
companions whom neither man nor
jinn has touched before them.
57. Then which of the blessings of
your Lord do you both deny?
58. As if they were pearls and coral.
59. Then which of the blessings of
your Lord do you both deny?
60. Is the reward of goodness anything
but goodness?
61. Then which of the blessings of
your Lord do you both deny?
62. And there are two gardens
beyond them.
63. Then which of the blessings of
your Lord do you both deny?
64. With dense vegetation.
65. Then which of the blessings of
your Lord do you both deny?
66. Two springs spill out in them.
67. Then which of the blessings of
your Lord do you both deny?
68. In them are fruit and palms
and pomegranates.
69. Then which of the blessings of
your Lord do you both deny?
70. In them are women of goodness
and beauty.

Surah 56: Al-Waqi’ah Surah 56: Al-Waqi’ah

283

41. And the companions on the left,
who are the companions on the left?
42. In scorching heat and boiling water.
43. And shaded by black smoke.
44. Neither cool nor gentle.
45. For they were affluent before.
46. And persisted in great sin.
47. And said: when we have died and
are dust and bones, are we going to be
raised again?
48. Or our forefathers?
49. Say: the early ones and the
late ones,
50. They will be gathered for an
appointment on a specified day.
51. Then, oh you stray deniers,
52. You will eat from the tree
of Zaqqum.
53. And fill your bellies with it.
54. And drink boiling water after it.
55. And drink mad with thirst.
56. This is their share on the day
of repayment.
57. We created you, so why don’t you
confirm it?
58. Have you considered your issue?
59. Do you create it, or are We
the creators?
60. We apportion death amongst you,
and We will not be stopped,
61. To replace you with the like of you
and bring you into an existence you
don’t know.
62. And you know about the first
creation, so why don’t you reflect.
63. Have you considered your harvest?

14. And a few of the later ones.
15. On decorated couches.
16. They recline on them facing
each other.
17. Eternal youths wait on them.
18. With tumblers and glasses and
cups of flowing beverage.
19. They will not get a headache from
it nor be drained by it.
20. And fruit of their choosing.
21. And meat of birds they desire.
22. And women of rare beauty.
23. Like hidden pearls.
24. A reward for what they used to do.
25. They will hear neither idle nor
sinful talk.
26. Only the saying: peace, peace.
27. And the companions on the right,
who are the companions on the right?
28. Amongst cedar trees
without thorns.
29. And layered banana plants.
30. And extensive shade.
31. And flowing water.
32. And plenty of fruit.
33. Neither in short supply
nor forbidden.
34. And raised cushions.
35. We recreated them.
36. And made them virgins.
37. Loving and young.
38. For the companions on the right.
39. A multitude of the early ones.
40. And a multitude of the later ones.

Surah 57: Al-Hadid

284

Surah 56: Al-Waqi’ah
84. And you look on,
85. And We are closer to him than
you, but you don’t see,
86. Why, if you are not accountable,
87. Don’t you bring it back, if you
are truthful?
88. So if he was of those brought close,
89. Then it is rest and provision and a
blessed garden.
90. And if he was of the companions
on the right,
91. Then it is “peace with you” from
the companions on the right.
92. And if he was of the deniers
gone astray,
93. Then it is a gift of boiling water,
94. And entry to hell.
95. For this is the certain truth.
96. So glorify the name of your
mighty Lord.

Surah 57: Al-Hadid
(Iron)

In the name of Allah,
the Owner and Giver of Mercy

1. What is in the heavens and on earth
glorifies Allah, and He is the mighty
and wise.
2. To Him belongs the kingdom of
the heavens and the earth, He gives
life and death, and Allah is able to
do anything.
3. He is the first and the last, the
apparent and the concealed, and He
knows everything.
4. He is who created the heavens and
the earth in six days, then He rose onto

64. Do you grow the seed, or do We
grow it?
65. If We pleased, We could make
it crumble, so you would be left
exclaiming:
66. We are broke.
67. No, we are destitute.
68. Have you considered your
drinking water?
69. Do you send it down from the rain
clouds, or do We send it down?
70. If We pleased We could make it
brackish, so why are you not grateful?
71. Have you considered the fire
you kindle?
72. Did you create its trees, or did We
create them?
73. We made it a reminder and a
comfort for the weary.
74. So glorify the name of your
mighty Lord.
75. But I swear by the locations of
the stars,
76. And this is a mighty oath, if you
knew:
77. This is a distinguished reading
(Qur’an).
78. In a preserved book.
79. Only the pure touch it.
80. A revelation from the Lord of
all worlds.
81. Do you reject this statement?
82. And repay your provision
with denial?
83. So why, when it (the soul of a dying
person) reaches the throat,

Surah 57: Al-Hadid Surah 57: Al-Hadid

285

11. Who will lend to Allah an excellent
loan so that He multiplies it for him
and he has a generous reward?
12. On the day you see the believing
men and women with their light racing
before them and on their right - good
news for you today: gardens through
which rivers flow where they will
remain, that is the ultimate success.
13. On the day the pretending men
and women will say to those who
believed: look at us so that we can
borrow some of your light. They will
be told: turn back to what you left
behind and look for light. Then a wall
will be stuck between them with a
door which has mercy on the inside
and outside of it is the punishment.
14. They will call them: were we not
with you? They will say: sure, but
you corrupted yourselves and waited
and doubted, and hopes mislead you
until Allah’s command came to pass,
and passing provisions mislead you
about Allah.
15. So today no compensation will be
taken from you nor from those who
rejected (the truth), your abode is the
fire, it is your master, a bad destination.
16. Has not the time come for the
believers that their hearts humble
towards the remembrance of Allah
and what He has revealed of the truth
and that they should not be like those
who were given the book before them,
but time went too slowly for them and
their hearts hardened, and many of
them were sinful?
17. Know that Allah revives the
earth after its death; We have already

the throne, He knows what enters the
earth and what emerges from it and
what descends from the sky and what
ascends through it, and He is with you
wherever you are, and Allah sees what
you do.
5. To Him belongs the kingdom of the
heavens and the earth, and to Allah
return all affairs.
6. He blends the night into the day and
blends the day into the night, and He
knows what is kept inside.
7. Believe in Allah and His messenger
and spend of what He has allowed
to be passed on to you, so for those
of you who believe and spend is a
great reward.
8. And what is the matter with you
that you don’t believe in Allah and His
messenger who calls you to believe
in your Lord, when He has already
taken a promise from you, if you
are believers?
9. He is who sent down clear proofs to
His servant to take you out of darkness
into the light, and Allah is lenient and
merciful with you.
10. And what is the matter with you
that you don’t spend in the way of Allah
when to Allah belongs the inheritance
of the heavens and the earth? Those
of you who spent and fought before
the victory are not alike but are of a
higher level than those who spent and
fought afterwards, and to all has Allah
promised good, and Allah is informed
of what you do.

Surah 57: Al-Hadid Surah 57: Al-Hadid

286

what you were given, and Allah does
not love an arrogant show-off.
24. Those who are mean and
command people to be mean, and
whoever turns away, Allah is the rich
and praiseworthy.
25. We sent Our messengers with
clear proofs and sent the book with
them and the balance so that mankind
upholds justice, and We sent iron
which contains severe harm and
benefits for mankind and so that
Allah knows who helps Him and
His messengers in secret, for Allah is
strong and mighty.
26. And We sent Nuh (Noah) and
Ibrahim (Abraham) and placed the
prophethood and the book amongst
their descendants, yet amongst them
are those who are guided, and many of
them are sinful.
27. Then We let Our messengers
follow into their footsteps and made
‘Isa (Jesus), the son of Maryam
(Mary), follow and gave him the Injil
and placed in the hearts of those who
followed him kindness and mercy,
and monasticism they invented, We
did not prescribe it for them except
that they should seek the contentment
of Allah, and they did not observe
it properly, so We gave those who
believed amongst them their reward,
and many of them were sinful.
28. Oh you believers, beware of Allah
and believe in His messenger, He will
give you double measure of His mercy
and give you a light by which you walk
and forgive you, and Allah is forgiving
and merciful.

explained the signs to you so that you
might understand.
18. The truthful men and women who
lend an excellent loan to Allah, He
multiplies it for them and they have a
generous reward.
19. And those who believe in Allah
and His messengers, those are the
truthful and the witnesses before their
Lord, they will have their reward and
their light; and those who reject (the
truth) and deny Our signs, those are
the inmates of hell-fire.
20. Know that the life of this world is
only play and pastime and adornment
and boasting amongst you and
amassing of wealth and children -
like the rain when those who reject
(the truth) like its vegetation, then it
dries out and you see it yellow, then
it crumbles, and in the hereafter
there is severe punishment and
forgiveness and contentment from
Allah, and the life of this world is only
a passing provision.
21. Strive for the forgiveness of your
Lord and a garden whose width is
like the width of the heavens and the
earth which has been prepared for
those who believe in Allah and His
messengers. That is the favour of Allah
which He gives to whom He pleases,
and Allah possesses immense favours.
22. No affliction strikes on earth nor
within yourselves but it is in a record
before We discharge it, for that is easy
for Allah.
23. So that you don’t worry about
what has passed you by nor rejoice in

Surah 58: Al-Mujadilah Surah 58: Al-Mujadilah

287

be defeated just like those before
them were defeated, and We have
already sent clear proofs, and for
those who reject (the truth) is a
humiliating punishment.
6. On the day Allah raises them all and
informs them of what they did, Allah
counted it and they forgot it, and Allah
is a witness to everything.
7. Don’t you see that Allah knows what
is in the heavens and on earth, and
there is not a secret meeting of three,
but He is the fourth with them, nor
of five, but He is the sixth with them,
nor of less or more than that but He
is with them wherever they are, then
He informs them of what they did
on the day of resurrection, for Allah
knows everything.
8. Don’t you see how those who
were forbidden from secret meetings
returned to what they were forbidden
from and conspired to sin and
rebellion and disobedience to the
messenger, and when they came to
you they greeted you in a way Allah
does not have you greeted and say
to themselves: why does Allah not
punish us for what we say? Hell is
enough for them, they will enter it,
and it is a bad journey.
9. Oh you believers, when you
meet in secret, do not conspire to
sin and rebellion and disobedience
to the messenger, but conspire to
righteousness and awareness (of
Allah), and beware of Allah to whom
you will be gathered.
10. For secret meetings are from the
devil so that he worries the believers,

29. Let the people of the Book know
that they have no power whatsoever
over the favours of Allah and that all
favours are in Allah’s hand, He gives
them to whom He pleases, and Allah
possesses immense favours.

Surah 58: Al-Mujadilah
(The Disputing Woman)

In the name of Allah,
the Owner and Giver of Mercy

1. Allah has heard the speech of her
who disputed with you about her
husband and complained to Allah,
and Allah hears your discussion, for
Allah listens and sees.
2. Those of you who divorce their
women by likening them to their
mothers, they are not their mothers,
their mothers are only those who gave
birth to them, and they say something
unacceptable and false, and Allah is
lenient and forgiving.
3. And those who divorce their women
by likening them to their mothers and
go back on their word, they must free a
slave before the two touch, that is what
you are admonished with, and Allah is
informed of what you do.
4. And who is unable, he must fast two
consecutive months before the two
touch, and he who does not find (the
means) must feed sixty poor, that is in
order for you to believe in Allah and
His messenger, and these are the limits
of Allah, and for those who reject (the
truth) is a painful punishment.
5. Those who transgress the limits
of Allah and His messenger will

Surah 59: Al-Hashr

288

Surah 58: Al-Mujadilah
18. On the day Allah raises all of them
and they swear to Him like they swore
to you and think that they have a case,
but no, they are liars.
19. The devil has taken possession
of them and made them forget the
remembrance of Allah; those are the
party of the devil, for sure the party of
the devil are the losers.
20. Those who transgress the limits
of Allah and His messenger, those are
the lowest.
21. Allah has decreed that I and My
messengers will win, for Allah is
strong and mighty.
22. You will not find people who
believe in Allah and the last day
showing love to those who transgress
the limits of Allah and His messenger,
even if they were their fathers or sons
or brothers or families; for those,
Allah has written faith in their hearts
and helps them with a spirit from Him
and enters them into gardens through
which rivers flow where they will
remain. Allah is content with them
and they are content with Him. Those
are the party of Allah, for sure the
party of Allah are the successful.

Surah 59: Al-Hashr
(The Gathering)

In the name of Allah,
the Owner and Giver of Mercy

1. What is in the heavens and what is
on earth glorifies Allah, and He is the
mighty and wise.
2. He is who expelled those who
rejected (the truth) from the people of

and he will not harm them at all except
by the permission of Allah, and on
Allah let the believers rely.
11. Oh you believers, when you are
told to make room in gatherings,
make room, Allah will make room
for you, and when you are told to get
up, get up, Allah will elevate those of
you who believe and who were given
knowledge in rank, and Allah is
informed of what you do.
12. Oh you believers, when you have
a private meeting with the messenger,
give charity in advance of your private
meetings, that is better and purer for
you, and if you don’t find (the means),
then Allah is forgiving and merciful.
13. Do you hesitate to give charity
before your private meetings? If you
don’t do it and Allah has turned to you
in forgiveness, then keep up prayer
and give Zakat and obey Allah and
His messenger, and Allah is informed
of what you do.
14. Don’t you see those who befriend a
people whom Allah is angry with, they
are neither part of you nor them and
knowingly swear upon a lie.
15. Allah has promised them a severe
punishment, for bad is what they used
to do.
16. They adopt their faith by way
of protection then divert from
the way of Allah, so theirs is a
humiliating punishment.
17. Neither their wealth nor children
will help them the least against Allah;
those are the inmates of the fire where
they will remain.

Surah 59: Al-Hashr Surah 59: Al-Hashr

289

8. For the poor of the emigrants who
left their homes and wealth to seek
favour from Allah and contentment
and help Allah and His messenger,
those are the truthful.
9. And those who prepared the home
and had faith before they came, loving
those who migrated to them and
not finding within themselves any
desire for what they were given and
preferring them over themselves even
if they were in poverty, and whoever
is protected from the greed of his own
soul, those are the successful.
10. And those who came after them
saying: our Lord forgive us and our
brothers who preceded us in faith and
do not place in our hearts any spite
towards those who believe, our Lord,
for you are lenient and merciful.
11. Have you not seen those who
pretend, saying to their brothers who
reject (the truth) from the people of
the Book: if you are expelled, we will
migrate with you and we will not obey
anybody against you ever, and if you
are fought, we will help you, and Allah
is a witness that they are liars.
12. If they are expelled, they do not
migrate with them, and if they are
fought, they do not help them, and if
they were to help them, they would
turn their backs, then they will not
be helped.
13. They have more fear in their
hearts of you than of Allah, that
is because they are people who do
not understand.
14. They will not fight you all out
except from fortified towns or from

the Book from their homes for a first
gathering. You did not think that they
would come out, and they thought
that their strongholds would keep
Allah out, so Allah came to them from
where they did not expect and cast
fear into their hearts. They destroyed
their houses with their own hands and
the hands of the believers, so take a
lesson oh you who see.
3. And if Allah had not written
expulsion for them, He would have
punished them in this world and in
the hereafter the punishment of the
fire would be theirs.
4. This is because they break away
from Allah and His messenger, and
whoever breaks away from Allah, then
Allah is severe in punishment.
5. You did not cut down a tree or leave
it standing on its roots but with the
permission of Allah and so that He
would humiliate the sinful.
6. And whatever Allah gave to His
messenger from them, you did not
spur on any horses or camels for it, but
Allah gives His messengers control
over what He pleases, and Allah is able
to do anything.
7. And whatever Allah gave to His
messenger from the inhabitants of
the towns, it belongs to Allah and
His messenger and the relatives
and the orphans and the poor and
the traveller, so that it does not just
circulate amongst the rich of you, and
what the messenger gives you, take it,
and what he forbids you, leave it, and
beware of Allah, for Allah is severe
in punishment.

Surah 60: Al-Mumtahinah

290

Surah 59: Al-Hashr
23. He is Allah the One besides whom
there is no god, the king, the holy, the
origin of peace, the safeguard, the
controller, the mighty, the compelling,
the elevated, glorified is Allah above
what they associate.
24. He is Allah the creator, the
originator, the artist, to him belong
the most beautiful names, whatever is
in the heavens and on earth glorifies
Him, and He is the mighty, the wise.

Surah 60: Al-Mumtahinah
(The Woman Being Tested)

In the name of Allah,
the Owner and Giver of Mercy

1. Oh you believers, do not take My
enemy and your enemy as protectors,
showing love towards them when
they have rejected the truth you have
received and expelled the messenger
and you because you believe in Allah,
your Lord, when you go out striving in
My way and seeking My contentment,
but you secretly show love towards
them, and I know best what you
conceal and what you disclose, and
whoever amongst you does that, he
has strayed from the level way.
2. When they get hold of you they are
enemies to you and stretch their hands
out against you and talk bad of you
and love that you would reject (the
truth).
3. Your family ties and children will not
benefit you on the day of resurrection
when He will judge between you, and
Allah sees what you do.

behind walls, their adversity amongst
themselves is strong, you think they
are together, but their hearts are apart,
that is because they are people who do
not think.
15. Like those before them nearby,
they tasted the evil outcome of their
affairs and a painful punishment
is theirs.
16. Like the devil when he says to
man: reject (the truth), then when he
rejects (it) he says: I am free of you, for
I fear Allah the Lord of all worlds.
17. So the outcome of both is that they
will be forever in the fire, and that is
the punishment of the wrongdoers.
18. Oh you believers, beware of Allah
and let each soul mind what it sends
ahead for tomorrow, and beware of
Allah, for Allah is informed of what
you do.
19. And be not like those who forgot
Allah, so He made them forget
themselves, those are the sinful.
20. The inhabitants of the fire and
the inhabitants of the garden are not
alike, the inhabitants of the garden are
the successful.
21. Had We sent this Qur’an onto
a mountain you would see it break
down out of fear of Allah, and these
are the examples We coin for mankind
so that they reflect.
22. He is Allah the One besides whom
there is no god, who knows the unseen
and the apparent, He is the owner and
giver of mercy.

Surah 60: Al-Mumtahinah Surah 60: Al-Mumtahinah

291

them. Allah knows best about their
faith. Then when you find them to be
believers, do not return them to those
who reject (the truth) - they are not
permitted for each other. And give
them what they have spent, and it is no
sin for you to marry them if you give
them their dues, and do not hold on to
the bonds with those who reject (the
truth), but ask for what you have spent
and let them ask for what they have
spent, that is the judgement of Allah
who judges between you, and Allah is
knowing and wise.

11. And if you have lost wives to those
who reject (the truth), and you have
obtained booty, then give those who
have lost their wives the measure of
what they have spent and beware of
Allah in whom you believe.

12. Oh prophet, when the believing
women come to you, let them give
allegiance to you that they will not
associate anything with Allah and
will not steal nor fornicate nor kill
their children nor come up with
some false invented claim regarding
the parentage of their children nor
disobey you in anything appropriate.
So let them give allegiance and ask
forgiveness from Allah for them, for
Allah is forgiving and merciful.

13. Oh you believers, do not befriend
a people with whom Allah is angry,
they despair of the hereafter like those
who reject (the truth) despair of the
inhabitants of the graves.

4. There is a beautiful example for
you in Ibrahim (Abraham) and those
with him when they said to their
people: we are free of you and what
you serve besides Allah, we reject you,
and enmity and hatred will forever
exist between us until you believe
in Allah alone; except for Ibrahim
(Abraham) saying to his father: I will
ask forgiveness for you, and I cannot
avail you the least before Allah; our
Lord, on You we rely and to You we
repent and to You is the journey.
5. Our Lord, do not make us a target
for those who reject (the truth), and
forgive us, our Lord, for You are the
mighty and wise.
6. There is a beautiful example for you
in them for whoever hopes for Allah
and the last day, and whoever turns
away, Allah is rich and praiseworthy.
7. Perhaps Allah will place love
between you and your enemies, and
Allah is capable, and Allah is forgiving
and merciful.
8. Allah does not stop you from doing
good and being just to those who did
not fight you due to religion and did
not expel you from your houses, for
Allah loves the just.
9. Allah only stops you from
befriending those who fought you
and expelled you from your houses
and helped in your expulsion, and
whoever befriends them, those are
the wrongdoers.
10. Oh you believers, when emigrating
believing women come to you, test

Surah 61: As-Saff

292

Surah 62: Al-Jumu’a
will complete His light even if those
who reject (the truth) resent it.
9. He is who sent His messenger with
the guidance and the religion of truth
to make it manifest over all religion
even if the idolaters resent it.
10. Oh you believers, shall I point you
to a trade which will rescue you from
a painful punishment?
11. Believe in Allah and His messenger
and strive in the way of Allah with
your wealth and your lives, that is
better for you if you knew.
12. He will forgive you your sins and
enter you into gardens through which
rivers flow and good accommodation
in the gardens of Eden, that is the
ultimate success.
13. And other things which you love,
help and victory from Allah are near,
and give good news to the believers.
14. Oh you believers, be helpers
of Allah like ‘Isa (Jesus) the son of
Maryam (Mary) said to the disciples:
who will be my helpers towards Allah?
The disciples said: we are the helpers
of Allah, then a group of the Children
of Israel believed and a group rejected
(the truth), so We strengthened those
who believed against their enemies
and they became dominant.

Surah 62: Al-Jumu’a
(The Friday Congregation)

In the name of Allah,
the Owner and Giver of Mercy

1. What is in the heavens and what is
on earth glorifies Allah, the king, the
holy, the mighty, the wise.

Surah 61: As-Saff
(Ranks)

In the name of Allah,
the Owner and Giver of Mercy

1. What is in the heavens and what is
on earth glorifies Allah, and He is the
mighty and wise.
2. Oh you believers, why do you say
what you don’t do?
3. It is highly offensive to Allah that
you say what you don’t do.
4. Allah loves those who fight in
His way in ranks as if they were a
tight-fitting structure.
5. And when Musa (Moses) said to his
people, oh my people, why do you give
me troubles when you know that I am
the messenger of Allah to you, then
when they turned aside, Allah turned
their hearts, and Allah does not guide
sinful people.
6. And when ‘Isa (Jesus) the son of
Maryam (Mary) said: oh children of
Israel, I am the messenger of Allah
to you, confirming what came before
me of the Torah and giving you good
news of a messenger to come after me
whose name is Ahmad, then when he
came to them with clear proofs they
said: this is plain magic.
7. And who is more wrong than
he who invents against Allah a lie
when he is called to submission
(Islam), and Allah does not guide
wrongdoing people.
8. They want to extinguish the light
of Allah with their mouths, and Allah

293

Surah 63: Al-MunafiqunSurah 62: Al-Jumu’a
favours of Allah and remember Allah
a lot in order to be successful.
11. And when they see trade or
pastime, they disperse towards it and
leave you standing; say: what is with
Allah is better than pastime and trade,
and Allah is the best of providers.

Surah 63: Al-Munafiqun
(The Pretenders)

In the name of Allah,
the Owner and Giver of Mercy

1. When the pretenders come to you
they say: we witness that you are the
messenger of Allah, and Allah knows
that you are indeed His messenger, and
Allah witnesses that the pretenders
are lying.
2. They adopt their faith by way of
protection then divert from the way of
Allah, bad is what they used to do.
3. That is because they believed, then
rejected, so their hearts were sealed so
that they do not understand.
4. And when you see them, their
physique amazes you, and when they
speak, you listen to their speech as if
they were towering trees; they think
that every shout is against them, they
are the enemy, so be wary of them,
may Allah destroy them, where to are
they diverted?
5. And when they are told: come
so that the messenger of Allah asks
for forgiveness for you, they turn
their heads aside and you see them
arrogantly moving away.
6. It is the same for them whether you
ask forgiveness for them or don’t ask

2. He is who raised amongst the
gentiles a messenger from amongst
them who recites to them His signs
and purifies them and teaches them
the book and the wisdom, when before
that they were in clear error.
3. And others of them whom they
have not yet met, and He is the mighty
and wise.
4. This is the favour of Allah which He
gives to whom He pleases, and Allah
possesses immense favours.
5. The likeness of those who were
entrusted with the Torah and then
did not act on it is like the donkey
who carries scrolls, bad is the likeness
of people who deny the signs of
Allah, and Allah does not guide
wrongdoing people.
6. Say: oh you Jews, if you claim that
you are protected friends of Allah
besides (the rest of) mankind, then
wish for death if you are truthful.
7. And they never wish for it because
of the deeds they have sent ahead, and
Allah knows the wrongdoers.
8. Say: death, which you run away
from, will catch up with you, then
you will be returned to the One who
knows the unseen and the apparent
and He will inform you of what you
used to do.
9. Oh you believers, if you are called
to prayer on Friday, hurry to the
remembrance of Allah and leave
your business, that is better for you if
you knew.
10. Then when the prayer has finished
spread out on earth and seek the

Surah 64: At-Taghabun Surah 64: At-Taghabun

294

he who believes, and Allah sees what
you do.
3. He created the heavens and the
earth with truth and shaped you and
made your shape beautiful, and to
Him is the journey.
4. He knows what is in the heavens
and on earth and knows what you
conceal and what you disclose, and
Allah knows what is kept inside.
5. Did not the information of those
who rejected (the truth) before
reach you, so they tasted the evil
outcome of their affairs and theirs is a
painful punishment.
6. That is because their messengers
came to them with clear proofs but
they said: are we to be guided by a
human? So they rejected (the truth)
and turned away, and Allah does
not need them, and Allah is rich
and praiseworthy.
7. Those who reject (the truth) claim
that they will not be resurrected,
say: sure, by my Lord, you will be
resurrected, then you will be informed
of what you did, that is easy for Allah.
8. So believe in Allah and His
messenger and the light which We
have sent down, and Allah is informed
of what you do.
9. On the day He will gather you to the
day of congregation, that is the day of
dispossession, and whoever believes
in Allah and does good, He will cancel
his (minor) bad deeds and enter him
into gardens through which rivers

forgiveness for them - Allah will not
forgive them, for Allah does not guide
sinful people.
7. They are the ones who say: don’t
spend on those who are with the
messenger of Allah until they break
away, and to Allah belong the treasures
of the heavens and the earth, but the
pretenders don’t understand.
8. They say: when we return to
Madinah the stronger will drive the
weaker out of it, and to Allah belongs
all strength and to His messenger and
to the believers, but the pretenders
don’t know.
9. Oh you believers, let not your
wealth and children distract you
from the remembrance of Allah, and
whoever does so, those are the losers.
10. And spend of what Allah has
provided you with before death comes
to any of you and he will say: my Lord,
if only You delayed me for a little
longer, so that I can give charity and
be of the righteous.
11. And Allah will not delay any soul
when its term has come, and Allah is
informed of what you do.

Surah 64: At-Taghabun
(Dispossession)

In the name of Allah,
the Owner and Giver of Mercy

1. Whatever is in the heavens and
what is on earth glorifies Allah, His is
the kingdom and His is the praise and
He is able to do anything.
2. He is who created you, and amongst
you is he who rejects (the truth) and

Surah 65: At-Talaq

295

Surah 64: At-Taghabun

Surah 65: At-Talaq
(Divorce)

In the name of Allah,
the Owner and Giver of Mercy

1. Oh prophet, when you divorce
women, then divorce them for their
waiting period and observe the
waiting period and beware of Allah
your Lord. Do not expel them from
their houses and let them not leave
unless they have come up with a clear
indecency, and these are the limits of
Allah, and whoever transgresses the
limits of Allah has wronged himself.
You don’t know if Allah might bring
about a different situation after that.
2. Then when they have reached their
term, keep them honourably or part
from them honourably, and let two
just people amongst you be witnesses
and let them uphold the evidence
before Allah. That is the admonition
for whoever believes in Allah and the
last day, and who bewares of Allah, He
will find him a way out.
3. And He provides for him from
where he does not expect it, and
whoever relies on Allah, He is
sufficient for him, for Allah enforces
His command; Allah has given a
measure to everything.
4. And for those of your women who
have the menopause and you are
unsure, their waiting period is three
months as for those who missed a
period, and those who are pregnant,
their waiting period is until they have
given birth, and whoever bewares of

flow where they will remain forever,
that is the ultimate success.
10. And those who reject (the truth)
and deny Our signs, those are the
inmates of the fire where they will
remain, and it is a bad destination.
11. No affliction strikes except with
the permission of Allah, and whoever
believes in Allah, He will guide his
heart, and Allah knows everything.
12. And obey Allah and the
messenger, but if you turn away, then
the duty of Our messenger is only to
convey clearly.
13. Allah, there is no god but Him, so
on Allah shall the believers rely.
14. Oh you believers, there are
enemies of you amongst your partners
and children, so be wary of them, and
if you are lenient and forgive and seek
forgiveness, then Allah is forgiving
and merciful.
15. For your wealth and children
are a test and with Allah is a
tremendous reward.
16. So beware of Allah as much as you
can and listen and obey and spend for
the good of yourselves, and whoever
is protected from the greed of his own
soul, those are the successful.
17. If you lend Allah an excellent
loan, He will multiply it for you and
forgive you, and Allah is appreciative
and gentle.
18. The One who knows the unseen
and the apparent, the mighty, the wise.

Surah 66: At-Tahrim

296

Surah 65: At-Talaq
which rivers flow where they will
remain forever; Allah has already
prepared the best provision for him.
12. Allah is who created seven
heavens and likewise of the earth. The
command comes down between them
so that you know that Allah is able to
do anything and that Allah has full
knowledge of everything.

Surah 66: At-Tahrim
(The Prohibition)

In the name of Allah,
the Owner and Giver of Mercy

1. Oh prophet, why do you prohibit
what Allah has permitted to you,
seeking the contentment of your wives,
and Allah is forgiving and merciful.
2. Allah has already prescribed for you
the expiation of your oaths, and Allah
is your protector and He is knowing
and wise.
3. And when the prophet talked in
confidence to one of his wives, then
when she announced it and Allah
disclosed it to him, he made known
some of it and withheld some, so when
he informed her of it she said: who
told you this? He said: the Knowing
and Informed has told me.
4. If both of you repent to Allah,
your hearts will have deviated, and if
you support each other against him,
then Allah is his protector, and Jibril
(Gabriel) and the righteous of the
believers, and the angels will support
him also.
5. If he divorced you, his Lord might
replace you with better wives who

Allah, He will make his affairs easy
for him.
5. This is the command of Allah He
revealed to you, and whoever bewares
of Allah, He cancels his bad deeds and
increases his reward.
6. Accommodate them where you
accommodate yourselves and do not
harm them to constrain them, and if
they are pregnant, then spend on them
until they have given birth, and if they
breast-feed for you, then give them
their reward, and consult each other
appropriately, and if you disagree, then
let someone else breast-feed for him.
7. Let the one with abundance spend
of his abundance, and whose provision
is tightened, let him spend of what
Allah gave him, Allah does not burden
a soul beyond what He has given it.
Allah will grant ease after hardship.
8. And how many towns disobeyed
the command of their Lord, so We
subjected them to a severe reckoning
and punished them severely?
9. Then they tasted the evil outcome of
their affairs, and the outcome of their
affairs was a loss.
10. Allah has promised them severe
punishment, so beware of Allah oh
you who have understanding and
believe; Allah has already sent you
a reminder.
11. A messenger who recites the clear
signs of Allah to you in order to take
those who believe and do good out of
darkness into the light, and whoever
believes in Allah and does good, He
will enter him into gardens through

Surah 66: At-Tahrim

297

Surah 67: Al-Mulk
garden and rescue me from Pharaoh
and his deeds and rescue me from the
wrongdoing people.
12. And Maryam (Mary), the daughter
of ‘Imran, who guarded her chastity,
so We blew into her of Our spirit, and
she confirmed the words and books of
her Lord and was of the humble.

Surah 67: Al-Mulk
(The Kingdom)

In the name of Allah,
the Owner and Giver of Mercy

1. Exalted is He in whose hand is the
kingdom and He is able to do anything.
2. The One who created death and
life to test you as to who does the
best deeds, and He is the mighty
and forgiving.
3. The One who created seven heavens
in layers; you don’t see any neglect in
the creation of Allah. Look again, do
you see any gaps?
4. Then look yet another time,
your gaze will return to you weak
and exhausted.
5. And We have adorned the heaven of
this world with lights and made them
a repellent for the devils and promised
them the punishment of the fire.
6. And for those who reject their
Lord is the punishment of hell, a
bad destination.
7. When they are thrown in it they
hear it gulping and bubble up.
8. It almost bursts with anger,
whenever a group is thrown into it,

submit (as Muslims), believe, are
humble, repent, serve (Allah), fast,
were previously married or are virgins.
6. Oh you believers, protect yourselves
and your families from a fire whose
fuel is people and stones, guarded
over by stern and strong angels who
do not disobey Allah in what He
commands them and do what they
have been commanded.
7. Oh you who reject (the truth),
don’t make excuses today, for you are
rewarded on account of what you did.
8. Oh you believers, turn in sincere
repentance to Allah, maybe Allah will
cancel your bad deeds and enter you
into gardens through which rivers
flow on the day when Allah will not
humiliate the prophet and those who
believed with him; their light will race
before them and on their right, they
will say: our Lord, perfect our light for
us and forgive us, for You are able to
do anything.
9. Oh prophet, fight the rejecters
and the pretenders and be tough
with them, and their abode is hell, a
bad destination.
10. Allah coins as similitude for those
who reject (the truth) the wife of Nuh
(Noah) and the wife of Lut (Lot):
they were in the care of two righteous
servants of Ours but deceived them,
so they did not avail them the least
against Allah and they will be told:
enter the fire with those who enter.
11. And Allah coins as a similitude
for those who believe the wife of
Pharaoh when she said: my Lord,
build me a house with You in the

298

Surah 67: Al-MulkSurah 67: Al-Mulk
Those who reject (the truth)
deceive themselves.

21. Or who will provide for you if He
withholds His provision? But they
persist in insolence and resentment.

22. Is he who walks with his face stuck
to the ground better guided or who
walks upright on a straight path?

23. Say: He is who brought you into
existence and gave you hearing and
eyesight and hearts, little thanks
you give.

24. Say: He is who spread you out on
earth, and to Him will you be gathered.

25. And they say: when will this
promise happen if you are truthful?

26. Say: the knowledge is with Allah,
and I am only a clear warner.

27. Then when they see it close by, the
faces of those who reject (the truth)
will be gloomy and they are told: this
is what you asked for.

28. Say: have you considered if Allah
destroyed me and those with me, or
has mercy on us, who will protect
those who reject (the truth) from a
painful punishment?

29. Say: He is the Owner of Mercy,
we believe in Him and rely on Him,
then you will soon know who is in
clear error.

30. Say: have you considered if your
water would turn brackish, who will
bring you flowing water?

its guards ask them: did not a warner
reach you?
9. They will say: sure, a warner reached
us, but we denied and said: Allah has
not revealed anything, you are just in a
great delusion.
10. And they will say: if we listened or
pondered, we would not be inmates of
the fire.
11. So they acknowledge their sins, so
away with the inmates of the fire.
12. For those who fear their Lord in
secret is forgiveness and a great reward.
13. So conceal your speech or disclose
it, He knows what is kept inside.
14. Does not He who created know?
And He is the kind and informed.
15. He is who made the earth stretch
out for you, so walk on its back and eat
of His provision, and towards Him is
the resurrection.
16. Are you safe that He who is in
the heaven will not make the earth
swallow you up and it will quake?
17. Or are you safe that He who is
in the heaven will not send a storm
against you, then you will know what
My warning means?
18. And those before them denied,
then how was My rebuttal!
19. Don’t they look at the birds above
them extending and retracting their
wings? None but the Owner of Mercy
holds them up, for He sees everything.
20. Or who will be a force to help
you besides the Owner of Mercy?

Surah 68: Al-Qalam Surah 68: Al-Qalam

299

20. And it became as if depleted.
21. Then they called each other in the
morning:
22. Let’s go to your plantation if you
want to cut it down.
23. So they set off, urging each other
to keep out of view,
24. So that no poor person would
enter it against your will.
25. And they set out determined
and strong.
26. Then, when they saw it, they said:
we have been mistaken.
27. No, we are destitute.
28. The most level-headed amongst
them said: did I not tell you to glorify
(Allah)?
29. They said: glorified is our Lord, we
did wrong.
30. Then they turned to each other,
complaining.
31. They said: woe to us, we did wrong.
32. Maybe our Lord will replace it
with something better for us, for We
look in hope to our Lord.
33. This is what the punishment is like,
and the punishment of the hereafter is
greater if they only knew.
34. Those who beware (of Allah)
will have gardens of blessings with
their Lord.
35. Do We equate those who submit
with the sinful?
36. What is the matter with you, how
do you judge?

Surah 68: Al-Qalam
(The Pen)

In the name of Allah,
the Owner and Giver of Mercy

1. Nun. By the pen and what they write.
2. By the grace of your Lord, you are
not possessed.
3. And you will have a limitless reward.
4. And you are of great character.
5. So you will see and they will see.
6. Who of you has been tempted.
7. For your Lord knows best who has
strayed from His way and He knows
best those who are guided.
8. So do not obey the deniers.
9. They want you to compromise, so
they compromise.
10. And do not obey anyone who
makes empty promises.
11. Who incites and spreads dissent.
12. Who forbids what is good in
transgression and sin.
13. A demagogue and a low-life.
14. Though he has wealth and children.
15. When Our signs are recited to him
he says: stories of old.
16. We will brand him on the snout!
17. We tested them like We tested
the inhabitants of the garden when
they swore: we will harvest it in
the morning.
18. And they did not have
any reservations.
19. Then, a delegation from your Lord
encircled it whilst they were asleep.

Surah 69: Al-Haqqah

300

Surah 68: Al-Qalam
51. And those who reject (the truth)
would like to kill you with their eyes
when they hear the reminder and say:
he is possessed.
52. Yet it is only a reminder for all
the world.

Surah 69: Al-Haqqah
(The True Event)

In the name of Allah,
the Owner and Giver of Mercy

1. The true event.
2. What is the true event?
3. And how do you know what the
true event is?
4. Thamud and ‘Ad denied the calamity.
5. As for Thamud, they were destroyed
by their transgression.
6. And as for ‘Ad, they were destroyed
by a raging icy wind.
7. He directed it against them for seven
nights and eight days consecutively,
then you saw the people thrown to the
ground as if they were stumps of cut
down palm trees.
8. So do you see any remnant of them?
9. And Pharaoh and those before him
and the overturned towns produced
sinful acts.
10. So they disobeyed the messenger
of their Lord, then He overtook them
in a powerful way.
11. When the water breached its
boundaries, We carried you in the ship.
12. To make it a reminder for you and
to be retained by attentive ears.

37. Or do you have a book which
you study?
38. Does it give you what you want?
39. Or do you have an oath from
Us which extends to the day of
resurrection that you will have your
own judgement?
40. Ask them, who of them claims this.
41. Or do they have associates? Then
let them bring their associates if they
are truthful.
42. On the day He will manifest
Himself and they will be called to
prostrate but can’t do it.
43. Their eyes downcast, covered in
humiliation, and they were previously
called to prostrate when they
were sound.
44. So leave Me and those who deny
this statement, We will gradually lead
them on from where they don’t know.
45. And I give them some space, for
My plot is firm.
46. Or do you ask them for a reward
and they are burdened by debt?
47. Or do they have access to the
unseen so they write it down?
48. So have patience for the judgement
of your Lord and do not be like the
one inside the fish when he called
in distress.
49. If a favour from your Lord had not
reached him, he would have stayed in
the hollow condemned.
50. But his Lord chose him and made
him of the righteous.

Surah 69: Al-Haqqah Surah 69: Al-Haqqah

301

32. Then lock him into a chain
measuring seventy arms’ length.
33. For he did not believe in Allah,
the mighty.
34. And did not encourage the feeding
of the poor.
35. So he will not have any dear friend
here today.
36. And no food except waste product.
37. Only the sinners eat it.
38. But I swear by what you see,
39. And by what you don’t see,
40. It is the speech of an
honourable messenger,
41. And it is not the speech of a poet,
little do you believe,
42. Nor the speech of a fortune-teller,
little do you reflect,
43. A revelation from the Lord of
all worlds.
44. And if he made up some sayings
against Us,
45. We would take his right hand,
46. Then cut his arteries,
47. And none of you could save him.
48. And it is a reminder for those who
beware (of Allah).
49. And We know that there are
deniers amongst you.
50. And it is a loss for those who reject
(the truth).
51. And it is the certain truth.
52. So glorify the name of your
mighty Lord.

13. Then, when the horn will be
blown once,
14. And the earth and the mountains
will be lifted and levelled in one go.
15. On that day the event happens.
16. And the sky will break up and be
fragile that day.
17. And the angels will be in the
vicinity and eight will carry the throne
of your Lord above them that day.
18. That day you will be presented,
nothing will be hidden of you.
19. Then who is given his record in his
right hand, he will say: come and read
my record.
20. I thought I would meet
my reckoning.
21. And he will be in a life
of contentment.
22. In an elevated garden.
23. Its pickings will be close by.
24. Eat and drink legitimately on
account of what you left behind in the
days gone by.
25. And who is given his record in his
left hand, he will say: woe to me, if
only I wasn’t given my record.
26. And wouldn’t know my reckoning.
27. If only this was the end.
28. My wealth did not help me.
29. My authority has departed
from me.
30. Take him and shackle him.
31. Then throw him into hell-fire.

Surah 70: Al-Ma’arij Surah 70: Al-Ma’arij

302

21. And when good afflicts him,
he withholds,
22. Except those who pray,
23. Who are constant in their prayers,
24. And in whose wealth there is a
known share,
25. For those who ask and are deprived,
26. And who confirm the day
of repayment,
27. And who fear the punishment of
their Lord,
28. For nobody is safe from the
punishment of their Lord,
29. And who guard their chastity,
30. Except with regard to their
partners or those in their possession,
for then they are not to blame.
31. Then if anyone desires beyond
that, then those exceed the limits.
32. And who look after their trust
and agreements,
33. And who uphold their testimony,
34. And who guard their prayers,
35. They will be honoured in gardens.
36. So what is the matter with those
who reject (the truth) that they run
towards you,
37. In scattered groups from the right
and the left?
38. Does every one of them hope to
enter a garden of blessings?
39. But no, We created them from
what they know.
40. But I swear by the Lord of the
sunrises and sunsets that we are able,

Surah 70: Al-Ma’arij
(Connections)

In the name of Allah,
the Owner and Giver of Mercy

1. A questioner asks about the
punishment to befall,
2. Those who reject (the truth), which
cannot be averted,
3. From Allah, who owns
all connections.
4. The angels and the Spirit ascend to
Him on a day the measure of which is
fifty thousand years.
5. So have beautiful patience.
6. They see it far off.
7. And We see it close by.
8. On the day the sky will be like sludge.
9. And the mountains will be like wool.
10. And dear friends will ask another.
11. They see them, and the sinful
would like to be ransomed from
the punishment on that day by
his children,
12. And his spouse and his brother,
13. And his family, which shelters him,
14. And all who are on earth, so he
could be rescued.
15. But no, it is ablaze,
16. It tears away the flesh,
17. It calls whoever turned away and
turned his back,
18. And hoarded and accumulated.
19. For man has been created impatient,
20. When harm afflicts him, he
is anxious,

303

Surah 71: NuhSurah 71: Nuh
9. Then I talked to them frankly and
in private.
10. And I said: seek forgiveness from
your Lord, for He is forgiving.
11. He will send abundant rain from
the sky for you,
12. And will expand wealth and
children for you and give you gardens
and give you rivers.
13. What is the matter with you
that you don’t have any hope for the
greatness of Allah?
14. When He created you in stages.
15. Don’t you see how Allah created
seven heavens in layers?
16. And He placed the moon in them
as a light and placed the sun as a lamp.
17. And Allah made plants grow for
you from the earth.
18. Then He returns you to it and
brings you out again.
19. And Allah spread the earth out
for you.
20. So that you follow its cut-out paths.
21. Nuh (Noah) said: my Lord, they
disobey me and follow those whose
wealth and children only increase
them in loss.
22. And they schemed a grand scheme.
23. And said: don’t abandon your
gods and don’t abandon Wadd, Suwa’,
Yaghuth, Ya’uq and Nasr.
24. And they mislead many and only
increase the wrongdoers in error.
25. On account of their sins they were
drowned and entered the fire, and

41. To replace them with better than
them, and We will not be outdone.
42. So leave them to busy themselves
and play until they meet their
promised day.
43. The day they will rapidly emerge
from the graves as if they were racing
towards a goal.
44. Their eyes downcast, covered
in humiliation, that is the day they
were promised.

Surah 71: Nuh
(Noah)

In the name of Allah,
the Owner and Giver of Mercy

1. We sent Nuh (Noah) to his people:
warn your people before a painful
punishment reaches them.
2. He said: oh my people, I am a clear
warner to you,
3. That you must serve Allah and
beware of Him and obey me.
4. He will forgive you of your sins
and give you time until a fixed date,
for when the date of Allah comes, it
cannot be delayed, if only you knew.
5. He said: my Lord, I called my people
night and day.
6. But my call only made them avoid
me more.
7. And each time I call them so You
forgive them, they place their fingers
in their ears and pull their clothes
over themselves and persist and
are arrogant.
8. Then I called them openly.

Surah 72: Al-Jinn Surah 72: Al-Jinn

304

8. And We searched out the heaven
and found it filled with stern guards
and shooting stars.
9. And we sat on listening posts there,
but whoever listens now, he finds a
shooting star waiting for him.
10. And we don’t know whether bad is
intended for those on earth or whether
their Lord wants righteousness
for them.
11. And there are righteous ones and
others amongst us, our ways differ.
12. And we figured that we cannot
outwit Allah on earth and cannot
outwit Him by fleeing.
13. And when we heard the guidance,
we believed it, and who believes
in his Lord, he will not fear loss
nor oppression.
14. And there are those who submit
(as Muslims) amongst us and there are
those who are unjust, and those who
submit, they aspire to righteousness.
15. And the unjust, they are fuel
for hell.
16. And if they stayed on the path,
We would give them water to drink
in abundance.
17. To test them with it, and whoever
turns away from the remembrance
of his Lord, He will lead him into
heavy punishment.
18. And the mosques are for Allah, so
do not call on anyone with Allah.
19. And when the servant of Allah
stood up to call Him, they almost
clung to him.

you will not find a helper for them
against Allah.
26. And Nuh (Noah) said: my Lord,
do not leave a single house of those
who reject (the truth) on earth.
27. For if you leave them, they will
mislead your servants and only give
birth to those who are immoral and
reject (the truth).
28. My Lord, forgive me and my
parents and those who enter my home
as believers, and the believing men
and women, and only increase the
wrongdoers in ruin.

Surah 72: Al-Jinn
(Jinn)

In the name of Allah,
the Owner and Giver of Mercy

1. Say: it has been revealed to me that
a group of the Jinn listened and said:
we have heard an amazing reading
(Qur’an).
2. It guides to righteousness, so we
believe in it and will not associate
anyone with our Lord.
3. And, exalted is the greatness of
our Lord, He did not adopt a spouse
or son.
4. And our fools said excessive things
about Allah.
5. And we thought mankind and the
Jinn would not say lies about Allah.
6. And men from mankind used to
seek assistance from men from the
Jinn and they increased their rebellion.
7. And they thought, like you thought,
that Allah would not resurrect anyone.

305

Surah 73: Al-MuzammilSurah 73: Al-Muzammil
4. Or more, and recite the Qur’an
in measure,
5. We shall entrust you with a
heavy statement.
6. The night-time has greater impact
and speech is more pronounced in it.
7. During the day you have a
busy schedule.
8. And remember the name of your
Lord and devote yourself to Him.
9. The Lord of the East and the West,
there is no god but Him, so take Him
as a protector.
10. And have patience with what they
say and part from them nicely.
11. And leave the deniers in their
comfort to Me and give them
some time.
12. We have shackles and hell-fire.
13. And food which causes choking
and a painful punishment.
14. On the day the earth and
mountains will tremble, and the
mountains will be a pile of rubble.
15. We sent a messenger to you as
a witness against you like We sent a
messenger to Pharaoh.
16. But Pharaoh disobeyed the
messenger, so We overtook him with
a strong grip.
17. So how, if you reject (the truth),
can you guard yourselves against a day
which will turn children grey-haired?
18. The sky will break up then, His
promise will be accomplished.
19. This is a reminder, so let whoever
pleases take a way towards his Lord.

20. Say: I call on my Lord and I do not
associate anyone with Him.
21. Say: I have no power to harm or
guide you.
22. Say: nobody will protect me
from Allah, and I have no refuge
besides Him.
23. It is only a declaration from
Allah and His message, and whoever
disobeys Allah and His messenger, the
fire of hell is for him where they will
remain forever.
24. Then when they see what they
have been promised, they will know
whose help is the weakest and smallest
in numbers.
25. Say: I have no idea whether what
you have been promised is close by or
whether my Lord prolongs it.
26. He knows the unseen, and He does
not disclose His secret to anyone.
27. Except for a messenger He is
content with, then He dispatches a
guard before and behind him.
28. So that He knows that he has
conveyed the message of his Lord, and
He has full knowledge of them and
takes full account of everything.

Surah 73: Al-Muzammil
(The One Invested
(with the mission))

In the name of Allah,
the Owner and Giver of Mercy

1. Oh you invested (with the mission),
2. Stand (in prayer) most of the night,
3. Half of it, or a little less,

Surah 74: Al-Mudathir Surah 74: Al-Mudathir

306

12. And gave him wealth in abundance,
13. And children as witnesses,
14. And gave him comfort,
15. Then he hopes for more.
16. But no, he resisted Our signs.
17. I will make him suffer hardship.
18. He pondered and evaluated,
19. But how badly he evaluated,
20. Again, how badly he evaluated,
21. Then he looked,
22. Then he frowned and
showed displeasure,
23. Then he turned away and
became arrogant,
24. And said: this is only handed
down magic,
25. It is only the speech of a human.
26. We will enter him into a fire.
27. And how do you know what fire
it is?
28. It does not leave anything
nor desist.
29. It disfigures humans.
30. Nineteen are set over it.
31. And We only appointed angels as
wardens of the fire, and We only made
their number a test for those who
reject (the truth), so that those who
were given the book would be certain
and the believers would increase in
faith and those who were given the
book and the believers would not
doubt, but those with a disease in their
hearts and those who reject (the truth)
would say: what does Allah want by
this similitude? This is how We let

20. Your Lord knows that you stand
(in prayer) almost two thirds of the
night, or half of it, or a third of it, and
a party of those with you also, and
Allah measures the night and the day.
He knows that you don’t count it, so
He turned to you in forgiveness. So
read what comes easy of the Qur’an.
He knows that some of you will be ill,
and others travelling on earth to seek
of the favours of Allah, and others
who strive in the way of Allah, so
read what comes easy of it, and keep
up prayer and give Zakat and lend
Allah an excellent loan, and whatever
good you send ahead for yourselves,
you will find it with Allah even better
and of greater reward. And ask Allah
for forgiveness, for Allah is forgiving
and merciful.

Surah 74: Al-Mudathir
(The One Wrapped Up)

In the name of Allah,
the Owner and Giver of Mercy

1. Oh you wrapped up,
2. Get up and warn,
3. And exalt your Lord,
4. And keep clean,
5. And shun filth,
6. And do not grant just to get more,
7. And have patience for your Lord,
8. Then when the horn is blown,
9. That will be a difficult day,
10. Not easy for those who reject (the
truth),
11. Leave Me and whom I
alone created,

Surah 75: Al-Qiyamah

307

Surah 74: Al-Mudathir
53. But no, they do not fear
the hereafter.
54. No, it is a reminder.
55. So whoever pleases can
remember it.
56. And they will only remember
it if Allah pleases, He is in charge of
awareness and of forgiveness.

Surah 75: Al-Qiyamah
(Resurrection)

In the name of Allah,
the Owner and Giver of Mercy

1. I swear by the day of resurrection.
2. And I swear by the
self-depreciating soul.
3. Does man count on Us not gathering
his bones?
4. For sure, We are able to restore
his fingertips.
5. But man wants to contradict what
lies before him.
6. He asks: when will the day of
resurrection be?
7. Then when the eyes are dazed,
8. And the moon has disappeared,
9. And the sun and the moon
have collided,
10. Man says that day: where is
the escape?
11. But no, no shelter!
12. To your Lord is the destination
that day.
13. That day man will be told what he
sent ahead and what he left behind.

go astray whom We please and guide
whom We please, and nobody knows
the forces of your Lord but He, and it
is only a reminder for mankind.
32. But no, by the moon,
33. And the night when it recedes,
34. And the morning when it
turns bright,
35. It is one of the great signs,
36. A warning to mankind,
37. For whoever of you wants to go
ahead or stay behind,
38. Every soul is liable for what
it commits,
39. Except for the companions of
the right,
40. They ask each other in gardens,
41. About the sinful,
42. What lead you to the fire?
43. They will say: we were not of those
who pray,
44. And we did not feed the poor,
45. And we joked with those
who joked,
46. And we denied the day
of repayment,
47. Until certainty reached us.
48. So the intercession of those who
intercede will not benefit them.
49. So what is the matter with them
that they turn away from the reminder?
50. As if they were frightened donkeys,
51. Running away from the whip,
52. But each man amongst them wants
to be given his own scripture.

Surah 76: Al-Insan

308

Surah 75: Al-Qiyamah
37. Was he not a sperm in an
ejaculated fluid?
38. Then he was an implant, then He
created and shaped (it),
39. And produced from it male and
female in pairs.
40. Is He then not able to revive
the dead?

Surah 76: Al-Insan
(Man)

In the name of Allah,
the Owner and Giver of Mercy

1. Has man heard of a period of time
when he wasn’t even mentioned?
2. We created man from sperm made
up of cells We put to the test, then We
gave him hearing and eyesight.
3. We guided him the way, so he may
be grateful or reject it.
4. We have promised those who reject
(the truth) chains and cuffs and a fire.
5. The righteous will drink from a cup
containing a mixture of camphor,
6. A spring of which the servants
of Allah will drink, whose flow
they direct.
7. They kept their promises and
feared a day the harm of which
is overpowering.
8. And they fed food out of love for
Him to the poor and orphans and
their relatives.
9. We only feed you to please Allah,
we don’t want any reward or thanks
from you.

14. But man is observant of himself.
15. Even if he offers excuses.
16. Do not pronounce it (the Qur’an)
in a hurry,
17. Upon Us is to collate and recite it,
18. Then once We have recited it,
follow its recitation.
19. Then Upon Us is its explanation.
20. But no, you love the immediate life,
21. And abandon the hereafter.
22. Faces will shine on that day,
23. Looking towards their Lord,
24. And faces will be gloomy that day,
25. Suspecting that the worst will
happen to them.
26. But no, when it (the soul of the
dying person) reaches the collarbone,
27. And it is said: who will carry it up?
28. And He knows that it is
the departure.
29. And agony will be heaped
upon agony.
30. To your Lord is the journey
that day.
31. Yet he did not confirm the truth
nor pray.
32. But he denied and turned away.
33. Then he went proudly to his family.
34. Woe to you and woe again.
35. Once more, woe to you and
woe again.
36. Does man count on being left to
his own devices?

Surah 76: Al-Insan

309

Surah 77: Al-Mursalat
25. And remember the name of your
Lord in the mornings and evenings.
26. And at night, then prostrate to
Him and glorify Him throughout
the night.
27. For these love the immediate life
and leave a grave day behind them.
28. We created them and strengthened
their physique, and if We pleased,
We could replace them with others
like them.
29. This is a reminder, so let whoever
pleases take a way towards his Lord.
30. And it will not please you unless
Allah pleases, for Allah is knowing
and wise.
31. He enters whom he pleases into
His mercy, and for the wrongdoers He
has promised a painful punishment.

Surah 77: Al-Mursalat
(Those Dispatched)

In the name of Allah,
the Owner and Giver of Mercy

1. By those dispatched repeatedly,
2. And those blowing violently,
3. And those scattering
and propagating,
4. And those parting and dividing,
5. And those bringing the reminder,
6. By way of excuse or warning,
7. What you have been promised will
take place.
8. Then when the stars fade,
9. And the sky breaks up,
10. And the mountains crumble,

10. For we fear from our Lord an
extensive gloomy day.
11. So Allah protected them from the
harm of that day and granted them
luxury and happiness.
12. And rewarded them for their
patience with a garden and silk.
13. They recline there on couches and
do not face the (heat of the) sun or
freezing cold.
14. Its shade is close over them and its
pickings hang low.
15. They will be waited upon with
silver dishes and crystal glasses,
16. Crystal made of silver, which they
will measure out.
17. And they will be given to drink
there from a cup containing a mixture
of ginger,
18. A spring there which is called
Salsabil (Delicious Flow).
19. And they will be waited upon by
eternal youth, if you saw them, you
would consider them scattered pearls.
20. And if you looked again, you would
see blessings and a vast kingdom.
21. They wear clothes of green silk
and brocade and are adorned with
bracelets of silver, and their Lord gives
them a pure drink.
22. This is a reward for you and your
effort is appreciated.
23. For We revealed to you the Qur’an
in succession.
24. So wait for the judgement of your
Lord and do not obey any sinner or
rejecter (of the truth) amongst them.

Surah 78: An-Naba’

310

Surah 77: Al-Mursalat
35. On that day they will not speak.
36. Nor be given permission to
make excuses.
37. Woe on that day to those who deny.
38. This is the day of division,
We gathered you and the
earlier communities.
39. Then plot, if you have a plot.
40. Woe on that day to those who deny.
41. Those who beware (of Allah) will
be in shade and springs.
42. And fruit of what they desire.
43. Eat and drink legitimately on
account of what you used to do.
44. For this is how We reward those
who do good.
45. Woe on that day to those who deny.
46. Eat and enjoy a little, for you
are sinful.
47. Woe on that day to those who deny.
48. And when they are told to bow
down, they don’t bow down.
49. Woe on that day to those who deny.
50. So what statement will they believe
after this?

Surah 78: An-Naba’
(The News)

In the name of Allah,
the Owner and Giver of Mercy

1. What do they ask each other about?
2. About the serious news,
3. About which they differ.
4. But no, they will soon know,
5. Again no, they will soon know.

11. And the messengers are gathered
on time,
12. For which has this been reserved?
13. For the day of division.
14. And how do you know what the
day of division is?
15. Woe on that day to those who deny.
16. Did We not destroy the
earlier communities?
17. Then made the others follow them?
18. This is how We deal with
the sinners.
19. Woe on that day to those who deny.
20. Did We not create you from an
insignificant fluid?
21. And placed it in a
protective location?
22. For a known term?
23. For We arrange it all in an
excellent manner.
24. Woe on that day to those who deny.
25. Did We not make the earth
a container,
26. For the living and the dead,
27. And placed on it tall stabilisers and
gave you potable water to drink.
28. Woe on that day to those who deny.
29. Go away to what you denied.
30. Go away to a shadow dividing into
three branches.
31. It does not grant shade nor benefit
against the flame.
32. It throws out enormous sparks.
33. Like brass cables.
34. Woe on that day to those who deny.

Surah 79: An-Nazi’at

311

Surah 78: An-Naba’
29. And We have preserved everything
in a record.
30. Taste then, We will only increase
your punishment.
31. For those who beware (of Allah)
is accomplishment,
32. Enclosed gardens and grapes,
33. And youthful maidens,
34. And filled cups.
35. They will hear neither idle talk nor
lies there.
36. A reward from your Lord, a
measured gift.
37. The Lord of the heavens and the
earth and what is between them, the
Owner of mercy, they cannot speak
before Him.
38. On the day the Spirit and the
angels stand in rows nobody will speak
except whom the Owner of mercy has
given permission and he says what
is right.
39. That is the day of truth, so let
whoever pleases set his destination
towards his Lord.
40. We warn you of a close-by
punishment on the day a man will
look at what he has sent ahead and the
one who rejected (the truth) will say: if
only I was dust.

Surah 79: An-Nazi’at
(The Collectors)

In the name of Allah,
the Owner and Giver of Mercy

1. By the collectors (of the soul),
2. Who tie it down,

6. Did We not make the earth
an abode,
7. And the mountains fixtures,
8. And created you in pairs?
9. And We made your sleep for rest,
10. And made the night a cover,
11. And made the day for livelihood.
12. And We built above you seven
strong structures,
13. And placed a glowing light.
14. And We sent from the clouds
driven by wind streaming rain,
15. To bring out greenery and plants
with it,
16. And lush gardens.
17. For the day of division is
an appointment.
18. On the day the horn is blown, then
you come like swarms.
19. And the heavens will be opened
and have gates.
20. And the mountains will be moved
and become a mirage.
21. For hell lies in wait,
22. As a destination for the transgressors.
23. They will stay trapped in it.
24. They will neither taste coolness
there nor a drink,
25. Except boiling water and
freezing liquid.
26. A befitting reward.
27. For they did not hope for
the reckoning,
28. And denied Our signs outright.

Surah 79: An-Nazi’at Surah 79: An-Nazi’at

312

27. Are you stronger in creation or the
sky which He built?
28. He raised its canopy and made it
well-proportioned,
29. And made its night dark and
brought out its morning light.
30. And after that He spread out
the earth,
31. Brought out its water from it and
its pasture,
32. And anchored the mountains.
33. A provision for you and for
your cattle.
34. Then, when the great
calamity comes,
35. That day man will remember what
he strove for.
36. And hell-fire will be presented to
those who see.
37. So whoever transgressed,
38. And preferred the life of this world,
39. Hell-fire is his home.
40. And whoever feared standing
before his Lord and prevented his soul
from desire,
41. The garden is his home.
42. They ask you about the hour, when
it will happen.
43. How could you know about it?
44. Its conclusion is up to your Lord.
45. You only warn those who fear it.
46. On the day they see it, it will be as
if they had only stayed an evening or
a morning.

3. And travel (with it),
4. Then move ahead,
5. Then organise affairs.
6. On the day of trembling,
7. Followed by another,
8. Hearts will be pounding that day,
9. With eyes downcast.
10. They will say: are we to be returned
to our prior state,
11. When we were decayed bones?
12. They will say: this return would be
a loss.
13. But it is only a single shout.
14. Then they are in wakefulness.
15. Has the story of Musa (Moses)
reached you?
16. When his Lord called him in the
sacred valley of Tuwa:
17. Go to Pharaoh, he is transgressing.
18. And say: are you willing to
purify yourself,
19. And I guide you to your Lord, so
you fear (Him)?
20. And he showed him the great sign.
21. But he denied and disobeyed.
22. Then he turned away hastily,
23. And gathered and announced,
24. And said: I am your highest Lord.
25. Then Allah overtook him with
punishment in the hereafter and
this world.
26. In this is a lesson for those
who fear.

Surah 80: ‘Abasa

313

Surah 81: At-Takwir
22. Then, when He pleases, He
resurrects him.
23. But no, he does not comply with
what He ordered him.
24. So let man look at his food:
25. We made the water pour out,
26. Then We made the earth split open,
27. And grew greenery on it,
28. And grapes and fresh dates,
29. And olive trees and date palms,
30. And abundant enclosed gardens,
31. And fruit and fodder.
32. A provision for you and for
your cattle.
33. Then, when the scream comes,
34. That day man will run away from
his brother,
35. And his mother and his father,
36. And his spouse and his children.
37. Every one of them will have
something to keep him busy that day.
38. Faces will be bright on that day,
39. Laughing and happy,
40. And faces will be covered in dust
that day,
41. Impurity will cover them,
42. Those are the immoral ones who
rejected (the truth).

Surah 81: At-Takwir
(The Collapse)

In the name of Allah,
the Owner and Giver of Mercy

1. When the sun collapses,
2. And when the stars darken,

Surah 80: ‘Abasa
(He Frowned)

In the name of Allah,
the Owner and Giver of Mercy

1. He frowned and turned away,
2. When the blind man came to him.
3. And how can you tell that he might
have purified himself,
4. Or remembered, so the
remembrance benefited him?
5. As for him who is arrogant,
6. You busy yourself with him,
7. And it is not up to you whether he
purifies himself.
8. And as for him who hurries
towards you,
9. And fears,
10. You pay no attention to him,
11. No, it is a reminder.
12. So whoever pleases can
remember it.
13. On distinguished pages,
14. Elevated and purified,
15. In the hands of ambassadors,
16. Dignified and dutiful.
17. So man is destroyed when he
rejects it.
18. From what did He create him?
19. From a sperm He created him and
shaped him.
20. Then He made the way easy
for him.
21. Then He made him die and
be buried.

Surah 82: Al-Infitar

314

Surah 81: At-Takwir
27. It is only a reminder for all
the world.
28. For whoever of you pleases to
go straight.
29. And it won’t please you unless
Allah pleases, the Lord of all worlds.

Surah 82: Al-Infitar
(The Rupture)

In the name of Allah,
the Owner and Giver of Mercy

1. When the sky ruptures,
2. And when the stars disperse,
3. And when the seas break out,
4. And when the graves are overturned,
5. Each soul will know what it has sent
ahead and left behind.
6. O man, what deceived you about
your generous Lord?
7. Who created you and shaped you
and proportioned you.
8. He made you into any shape
He pleased.
9. But no, you deny the debt.
10. And there are guardians set over you.
11. Dignified scribes.
12. They know what you do.
13. The righteous will be in blessings.
14. And the immoral will be in hell-
fire.
15. They will enter it on the day
of repayment.
16. And they will not be able to keep
away from it.
17. And how do you know what the
day of repayment is?

3. And when the mountains move,
4. And when heavily pregnant camels
are neglected,
5. And when the wild beasts
are gathered,
6. And when the seas overflow,
7. And when the souls are paired up,
8. And when the buried infant is asked,
9. For what sin she was killed,
10. And when the pages are opened,
11. And when the sky is torn away,
12. And when hell-fire is lit,
13. And when the garden is
brought near,
14. Each soul will know what it
has brought.
15. But I swear by the persisting stars,
16. As they move along,
17. And the night when it darkens,
18. And the morning when it
gains strength,
19. It is the speech of an
honourable messenger,
20. Powerful and established in the
presence of the owner of the throne.
21. Obeyed and trusted.
22. And your companion is
not possessed.
23. And he saw him clearly on
the horizon.
24. And he is not holding back
any secrets.
25. And it is not the speech of a
cursed devil.
26. What are you claiming!

Surah 83: Al-Mutaffifin Surah 83: Al-Mutaffifin

315

17. Then they will be told: this is what
you denied.
18. But no, the record of the righteous
is in (the lofty place of) ‘Illiyin.
19. And how do you know what
‘Illiyin is?
20. A sealed record.
21. Those brought close witness it.
22. The righteous will be in blessings.
23. Looking on on couches.
24. You can tell the radiance of
blessings on their faces.
25. They are given to drink from a
sealed nectar.
26. Its seal is musk, and that is what all
who compete should strive for.
27. Its mixture is of Tasnim.
28. A spring from which those who
are brought close drink.
29. For the sinful used to make fun of
the believers.
30. And when they passed them by,
they winked at each other.
31. And when they returned to their
families, they returned joking.
32. And when they saw them, they
said: these are misled.
33. Yet they were not sent as guardians
over them.
34. So today the believers make fun of
those who rejected (the truth).
35. Looking on on couches.
36. Did those who rejected (the truth)
get the reward for what they did?

18. Again, how do you know what the
day of repayment is?
19. The day when no soul will be able
to help another soul and the matter
that day belongs to Allah.

Surah 83: Al-Mutaffifin
(Those Who Short-Change)

In the name of Allah,
the Owner and Giver of Mercy

1. Woe to those who short-change,
2. Who, when they take measure from
people, take it in full,
3. And when they measure and weigh
up for them, reduce it.
4. Don’t these know that they will
be resurrected?
5. On a tremendous day.
6. The day people will stand before the
Lord of all worlds.
7. But no, the record of the immoral is
in (the vault of) Sijjin.
8. And how do you know what
Sijjin is?
9. A sealed record.
10. Woe on that day to those who deny.
11. Who deny the day of repayment,
12. And only a sinful transgressor
denies it.
13. When Our signs are recited to him
he says: stories of old.
14. But no, what they committed has
taken possession of their hearts.
15. No, on that day they will be barred
from their Lord.
16. Then they will enter hell-fire.

Surah 84: Al-Inshiqaq

316

Surah 85: Al-Buruj
21. And when the Qur’an is recited to
them they don’t prostrate.
22. But those who reject (the truth)
deny (it).
23. And Allah knows best what
they conceal.
24. So announce to them a
painful punishment.
25. Except those who believe
and do good work, for them is a
limitless reward.

Surah 85: Al-Buruj
(Constellations)

In the name of Allah,
the Owner and Giver of Mercy

1. By the sky with its constellations,
2. And the promised day,
3. And the witness and the evidence,
4. Death to the companions of
the ditch,
5. The well-fuelled fire,
6. When they sat around it,
7. And witnessed what they did to
the believers.
8. And they only held against them
that they believed in Allah the mighty
and praiseworthy.
9. The One to whom belongs the
kingdom of the heavens and the earth
and Allah is a witness to everything.
10. Those who persecute the believing
men and women and then do not
repent, the punishment of hell is theirs
and they will have the punishment
of burning.

Surah 84: Al-Inshiqaq
(The Splitting)

In the name of Allah,
the Owner and Giver of Mercy

1. When the sky splits up,
2. And listens to its Lord and obeys,
3. And when the earth is flattened,
4. And throws out what is in it and
is depleted,
5. And listens to its Lord and obeys,
6. Oh man, you will work hard to
(meet) your Lord, and you will
meet Him.
7. Then, who is given his record in his
right hand,
8. He will soon be given an
easy reckoning,
9. And return to his family happy.
10. And who is given his record from
behind his back,
11. He will soon call for destruction,
12. And enter the fire,
13. For he was happy amongst
his family.
14. He thought he would not return,
15. But no, your Lord used to
watch him.
16. But I swear by the twilight,
17. And the night and what it covers,
18. And the moon when it grows full,
19. You will travel stage by stage.
20. So what is the matter with them
that they don’t believe?

317

Surah 87: Al-A’laSurah 86: At-Tariq
9. On the day the secrets will
be exposed,
10. And he has neither strength
nor helper.
11. By the sky with its returning objects,
12. And the earth with its crevices,
13. This is a distinguished statement,
14. And it is not a joke.
15. For they plot a plot,
16. And I plot a plot,
17. So give those who reject (the
truth) time and leave them for a while.

Surah 87: Al-A’la
(The Most Elevated)

In the name of Allah,
the Owner and Giver of Mercy

1. Glorify the name of your Lord, the
most elevated.
2. Who created and shaped,
3. And proportioned and guided,
4. Who brings out the vegetation,
5. Then makes it darkened chaff.
6. We will make you recite, so you
don’t forget,
7. Except what Allah pleases, for He
knows what is spoken openly and
what is concealed.
8. And We will make it easy for you.
9. So remind where the reminder is
of benefit.
10. He who fears will pay heed.
11. And the most unfortunate will
avoid it,
12. Who enters the greatest fire,

11. Those who believe and do good
work, theirs are gardens through which
rivers flow, that is the great success.
12. For the grip of your Lord is strong.
13. He initiates and repeats.
14. And He is the forgiving and loving.
15. Owner of the glorious throne.
16. Who does what He wants.
17. Has the story of the forces
reached you?
18. Of Pharaoh and Thamud?
19. But those who reject (the truth)
are in denial.
20. And Allah catches them
from behind.
21. But it is a glorious reading
(Qur’an).
22. In a tablet kept safe.

Surah 86: At-Tariq
(The Pulsating Star)

In the name of Allah,
the Owner and Giver of Mercy

1. By the sky and the pulsating (star).
2. And how do you know what the
pulsating (star) is?
3. The luminous star.
4. Each soul has a guardian set over it.
5. So let man look from what he was
created:
6. He was created from a gushing fluid.
7. Which emerges from between the
loins and the chest.
8. He is able to bring him back.

Surah 89: Al-Fajr

318

Surah 88: Al-Ghashiyah
16. And spread-out carpets.
17. Don’t they look at the camel, how
it has been created?
18. And at the sky, how it has
been raised?
19. And at the mountains, how they
have been erected?
20. And at the earth, how it has been
made smooth?
21. So remind, for you are a reminder.
22. You don’t control them.
23. But for those who turn away and
reject (the truth),
24. Allah will punish them with the
greatest punishment.
25. For to Us is their return,
26. Then upon Us is their reckoning.

Surah 89: Al-Fajr
(Daybreak)

In the name of Allah,
the Owner and Giver of Mercy

1. By the Daybreak,
2. And the ten nights,
3. And the even and the odd,
4. And the night when it recedes,
5. Does this contain an oath for those
of understanding?
6. Did you not see how your Lord
dealt with ‘Ad?
7. (The clan of) Iram with their
tall buildings,
8. The like of which had not been
created on the land.
9. And Thamud who carved out rocks
in the valley.

13. Then he will neither die nor
live there.
14. Successful is who purifies himself,
15. And remembers the name of his
Lord and prays.
16. But you prefer the life of this world,
17. Whereas the hereafter is better and
more lasting.
18. This is found in the earliest records,
19. The records of Ibrahim (Abraham)
and Musa (Moses).

Surah 88: Al-Ghashiyah
(The Disaster)

In the name of Allah,
the Owner and Giver of Mercy

1. Has the story of the disaster
reached you?
2. Faces will be downcast that day,
3. Struggling, exhausted,
4. They will enter a scorching fire.
5. They will be given to drink from a
hot spring.
6. They will not have food
except thorns,
7. Which do not nourish nor benefit
against hunger.
8. Faces will be happy that day,
9. Content with their effort,
10. In an elevated garden.
11. They do not hear idle talk there.
12. In it is a flowing spring.
13. In it are raised couches,
14. And cups put in place,
15. And cushions lined up,

Surah 90: Al-Balad

319

Surah 89: Al-Fajr

Surah 90: Al-Balad
(The City)

In the name of Allah,
the Owner and Giver of Mercy

1. I swear by this city.
2. And you are entitled to this city.
3. And by the father and his child,
4. We created man in (a state of)
suffering.
5. Does man count on nobody having
power over him?
6. He says: I have blown lots of money.
7. Does he count on nobody having
seen him?
8. Did We not give him two eyes,
9. And a tongue and two lips,
10. And guided him the two pathways.
11. But he did not embark on the
steep path.
12. And how do you know what the
steep path is?
13. The setting free of a slave,
14. Or feeding on a day of famine,
15. Of an orphan from
amongst relatives,
16. Or someone poor from amongst
the destitute,
17. Then to be of those who believe
and encourage each other to patience
and encourage each other to mercy.
18. Those are the companions of
the right.
19. And those who reject Our signs,
they are the companions of the left.
20. A fire will close in on them.

10. And Pharaoh with his monuments,
11. Who all transgressed in the land,
12. And increased corruption in it,
13. So your Lord poured severe
punishment over them.
14. For your Lord is watchful.
15. So when his Lord tries man by
honouring and blessing him, he says:
my Lord has honoured me.
16. And when He tries him by
tightening his provision, he says: my
Lord has humiliated me.
17. But no, you do not honour
the orphan,
18. And do not encourage the feeding
of the poor,
19. And devour the
inheritance completely,
20. And love wealth greatly.
21. But no, when the earth will be
shaken to the ground again and again,
22. And your Lord and the angels will
come in ranks,
23. And hell will be brought that day -
that day man remembers, but what use
is the remembrance for him?
24. He will say: woe to me, if only I had
sent (something) ahead for my life.
25. But today, nobody will punish like
He does,
26. And nobody will restrain like
He does.
27. Oh agreeable soul!
28. Return to your Lord, content
and accepted,
29. And enter amongst My servants,
30. And enter My garden.

Surah 93: Ad-Duha

320

Surah 91: Ash-Shams
3. And the creation of male and female,
4. Your effort is diverse.
5. So whoever gives and bewares (of
Allah),
6. And trusts in goodness,
7. We will make it easy for him.
8. And whoever is stingy and arrogant,
9. And denies goodness,
10. We will make it hard for him,
11. And his wealth will not benefit
him when he dies.
12. For upon Us is the guidance,
13. And Ours is the hereafter and
this life.
14. I warn you therefore of a raging fire.
15. Only the worst will enter it.
16. The one who denied and
turned away.
17. And the pious will be kept away
from it.
18. The one who gives his wealth to
purify himself.
19. And he does not ask anyone for
reward for a blessing,
20. But seeks the presence of his Lord
the most elevated.
21. And soon he will be content.

Surah 93: Ad-Duha
(The Morning Light)

In the name of Allah,
the Owner and Giver of Mercy

1. By the morning light,
2. And the night when it is still,

Surah 91: Ash-Shams
(The Sun)

In the name of Allah,
the Owner and Giver of Mercy

1. By the sun and its light,
2. And the moon when it follows it,
3. And the day when it makes it shine,
4. And the night when it hides it,
5. And the sky and how it is structured,
6. And the earth and how it is
spread out,
7. And the soul and how it has
been balanced,
8. And instinctively knows both
immorality and awareness (of Allah).
9. Successful is who purifies it,
10. And failed has he who allows it
to transgress,
11. Thamud denied in its transgression,
12. When they sent their worst,
13. And their messenger of Allah said
to them: this is the she-camel of Allah
and her drinking place,
14. But they denied him and bled
her to death, then their Lord came
over them on account of their sin and
levelled them,
15. And did not fear the outcome.

Surah 92: Al-Lail
(The Night)

In the name of Allah,
the Owner and Giver of Mercy

1. By the night when it covers,
2. And the day when it exposes,

321

Surah 96: Al-’AlaqSurah 94: Ash-Sharh
2. And by mount Sinai,
3. And this safe city,
4. We created man in the best stature.
5. Then We return him to the lowest
of states.
6. Except those who believe
and do good work, for them is a
limitless reward.
7. So what makes you deny after that
the debt?
8. Is not Allah the wisest of judges?

Surah 96: Al-’Alaq
(The Implant)

In the name of Allah,
the Owner and Giver of Mercy

1. Recite in the name of your Lord
who created,
2. Created man from an implant.
3. Recite, and your Lord is the
most generous,
4. Who taught with the pen,
5. Taught man what he did not know.
6. But man transgresses,
7. When he considers
himself independent,
8. For to your Lord is the return.
9. Have you considered him
who prevents,
10. A servant from praying?
11. Have you considered whether he is
upon guidance,
12. Or orders awareness (of Allah)?
13. Have you considered whether he
denies and turns away?

3. Your Lord neither abandoned you
nor hated you.
4. And the hereafter is better for you
than the first part.
5. And soon your Lord will give to you
and you will be content.
6. Did He not find you an orphan and
sheltered you?
7. And found you lost and guided you?
8. And found you in need and
enriched you?
9. So do not overpower the orphan,
10. And do not brush off the one
who asks,
11. And talk of the favours of
your Lord.

Surah 94: Ash-Sharh
(The Expansion)

In the name of Allah,
the Owner and Giver of Mercy

1. Did We not expand your chest,
2. And relieved you of your burden,
3. Which weighed down your back,
4. And elevated your mention?
5. So with hardship comes ease,
6. With hardship comes ease.
7. Then when you are done, rise,
8. And place your hope in your Lord.

Surah 95: At-Tin
(The Fig)

In the name of Allah,
the Owner and Giver of Mercy

1. By the fig and the olive,

Surah 97: Al-Qadr

322

Surah 99: Al-Zalzalah
3. Containing lasting statements.
4. Nor did those who were given the
book differ except after the clear proof
reached them.
5. And they were only ordered to
serve Allah, making religion sincere
for Him and devoted, and to keep up
prayer and give Zakat, and that is the
lasting religion.
6. Those who reject (the truth)
amongst the people of the Book and
the idolaters are in the fire of hell
where they will remain; they are the
worst creatures.
7. Those who believe and do good
work, they are the best creatures.
8. Their reward with their Lord is the
gardens of Eden through which rivers
flow where they will remain forever.
Allah is content with them and they
are content with Him; that is for him
who is fearful of his Lord.

Surah 99: Al-Zalzalah
(The Shaking)

In the name of Allah,
the Owner and Giver of Mercy

1. When the earth shakes its last,
2. And the earth expels its burden,
3. And man says: what is the matter
with it?
4. That day it will tell its story,
5. Because your Lord inspired it.
6. That day mankind will proceed in
groups to have their deeds inspected.

14. Does he not know that Allah sees?
15. But no, if he does not stop, We
shall grab him by the forelock,
16. The lying, sinful forelock,
17. Then let him call his supporters,
18. We will call the enforcers.
19. Oh no, don’t obey him; prostrate
and draw close (to Allah).

Surah 97: Al-Qadr
(The Destiny)

In the name of Allah,
the Owner and Giver of Mercy

1. We revealed it during the night
of destiny.
2. And how do you know what the
night of destiny is?
3. The night of destiny is better than a
thousand months.
4. The angels and the Spirit descend
during it by the permission of their
Lord with all affairs.
5. It means peace until the start
of daybreak.

Surah 98: Al-Bayyinah
(Clear Proof)

In the name of Allah,
the Owner and Giver of Mercy

1. Those who reject (the truth)
amongst the people of the Book and
the idolaters will not give up until the
clear proof reaches them.
2. A messenger from Allah who recites
to them from purified pages.

Surah 103: Al-`Asr

323

Surah 100: Al-’Adiyat
5. And the mountains will be like
puffed up wool.
6. Then he whose scales are heavy,
7. Will be in a life of contentment.
8. And he whose scales are light,
9. The pit will take care of him,
10. And how do you know what it is?
11. A scorching fire.

Surah 102: At-Takathur
(Competition for Riches)

In the name of Allah,
the Owner and Giver of Mercy

1. Competition for riches keeps you busy,
2. Until you enter your graves.
3. But no, you will soon know,
4. But no again, you will soon know,
5. For sure, if you had knowledge of
the inevitable,
6. You would see hell-fire,
7. Then you will see it with your
own eyes,
8. Then you will be asked that day
about blessings.

Surah 103: Al-`Asr
(Time)

In the name of Allah,
the Owner and Giver of Mercy

1. By Time,
2. Man is at a loss,
3. Except those who believe and do
good work, admonish each other with
the truth and encourage each other
to patience.

7. Then who did a tiny speck’s weight
of good, will see it.
8. And who did a tiny speck’s weight of
bad, will see it.

Surah 100: Al-'Adiyat
(The Battle Horses)

In the name of Allah,
the Owner and Giver of Mercy

1. By the snorting battle horses,
2. Who strike up sparks,
3. And attack in the morning,
4. Stirring up dust,
5. And breaking through the crowd,
6. Man is ungrateful of his Lord,
7. And he is a witness to that,
8. And he loves affluence greatly.
9. Does he not know that when what is
in the graves will be overturned,
10. And what is kept inside will
be exposed,
11. Your Lord will be informed about
him that day?

Surah 101: Al-Qari’ah
(The Calamity)

In the name of Allah,
the Owner and Giver of Mercy

1. The Calamity.
2. What is the calamity?
3. And how do you know what the
calamity is?
4. That day mankind will be like
scattered moths,

Surah 109: Al-Kafirun

324

Surah 104: Al-Humazah
2. Their unity during the winter and
summer journey,
3. Let them serve the Lord of
this house,
4. Who fed them against hunger and
protected them against fear.

Surah 107: Al-Maun
(Assistance)

In the name of Allah,
the Owner and Giver of Mercy

1. Have you considered him who
denies his (religious) debt?
2. He is who snubs the orphan,
3. And does not encourage the feeding
of the poor.
4. Woe then to those who pray,
5. Who are negligent of their prayers,
6. Who show off,
7. And refuse assistance.

Surah 108: Al-Kauthar
(Abundance)

In the name of Allah,
the Owner and Giver of Mercy

1. We have given you abundance.
2. So pray to your Lord and sacrifice,
3. For your adversary is bereft.

Surah 109: Al-Kafirun
(Those Who Reject the Truth)

In the name of Allah,
the Owner and Giver of Mercy

1. Say: Oh you who reject (the truth),
2. I do not serve what you serve,

Surah 104: Al-Humazah
(The Slanderer)

In the name of Allah,
the Owner and Giver of Mercy

1. Woe to every mocking slanderer.
2. Who gathers wealth and counts it.
3. He thinks his wealth will let him
live forever.
4. But no, he will be flung into
the shredder.
5. And how do you know what the
shredder is?
6. Allah’s lit fire,
7. Which engulfs the hearts.
8. It closes in on them,
9. In extensive columns.

Surah 105: Al-Fil
(The Elephant)

In the name of Allah,
the Owner and Giver of Mercy

1. Did you not see how your Lord dealt
with the companions of the elephant?
2. Did He not make their plot go astray,
3. And sent against them flocks of birds,
4. Who pelted them with
hardened stones,
5. So He made them like eaten
up stalks?

Surah 106: Quraysh
(Quraysh)

In the name of Allah,
the Owner and Giver of Mercy

1. For the unity of Quraysh,

325

Surah 114: An-NasSurah 110: An-Nasr

Surah 112: Al-Ikhlas
(Sincerity)

In the name of Allah,
the Owner and Giver of Mercy

1. Say: He is Allah alone,
2. Allah the everlasting,
3. He does not reproduce nor has
been reproduced,
4. And nobody is a match for Him.

Surah 113: Al-Falaq
(Dawn)

In the name of Allah,
the Owner and Giver of Mercy

1. Say: I seek refuge in the Lord
of dawn,
2. From the harm of what He created,
3. And from the harm of darkness
when it sets in,
4. And from the harm of women
blowing on knots,
5. And from the harm of the envious
when he shows envy.

Surah 114: An-Nas
(Mankind)

In the name of Allah,
the Owner and Giver of Mercy

1. Say: I seek refuge in the Lord
of mankind,
2. The king of mankind,
3. The god of mankind,
4. From the harm of the
secret whisperer,
5. Who whispers within people,
6. From amongst Jinn and mankind.

3. And you are no servants of what
I serve,

4. And I am no servant of what you
used to serve,

5. And you are no servants of what
I serve,

6. You have your religion and I
have mine.

Surah 110: An-Nasr
(The Help)

In the name of Allah,
the Owner and Giver of Mercy

1. When help and victory come
from Allah,

2. And you see people entering in the
religion of Allah in large groups,

3. Then glorify the praise of your
Lord and ask His forgiveness, for He
is accepting.

Surah 111: Al-Masad
(Palm Fibre)

In the name of Allah,
the Owner and Giver of Mercy

1. May the hands of the father of flame
perish, and may he perish.

2. His wealth and what he earned will
not benefit him.

3. He will enter a fire full of flames.

4. And his wife, the carrier of gossip,

5. Will have a rope of palm fibre
around her neckline.

Brief Index of Subjects Brief Index of Subjects

326

A
‘Ad, people of 7:65-74; 9:70; 11:50-60; 14:9;
22:42; 25:38; 26:123-140; 29:38; 38:12;
40:31; 41:13-16; 46:21-26; 50:13; 51:41-42;
53:50; 54:18-21; 69:4; 69:6-8; 89:6

Ablution, 4:43; 5:6

Abu Lahab (Father of Flame), 111:1-5

Adam, 2:31; 2:33-35, 2:37, 3:33, 3:59, 5:27,
7:11, 7:19, 7:26-27, 7:31, 7:35, 7:172, 17:61,
17:70, 18:50, 19:58, 20:115-117, 20:120-
122, 36:60

Ahmad (Praised One), 61:6

Adultery, see Zina

Alcohol (narcotic drugs), 2:219; 5:90-91

Allah*,
accepts repentance, 2:54; 2:160; 9:104;
9:118; 40:3; 42:25
all beings in the Heavens and Earth
glorify Him, 17:44; 21:19-20; 24:41; 57:1;
59:1; 59:24; 61:1; 62:1; 64:1
all benefit is in His hand, 3:73
all faces shall be humbled before Him,
20:111
all good is from Him, 4:78-79; 16:30;
16:53
all things are from Him, 4:78
begets not, nor is He begotten, 112:3
belief in, 2:62; 2:177; 2:256; 3:179; 3:193;
4:38-39; 4:59; 4:136; 4:152; 4:162; 4:171;
4:175; 7:158; 9:18-19; 9:44-45; 24:2;
24:62; 36:25; 40:84; 48:13; 49:15; 57:7-
8; 57:19; 58:22; 60:4; 60:11; 61:11; 64:8;
64:11; 65:2; 67:29; 72:13; 85:8
believers love Him, 2:165; 2:177; 3:31;
5:54; 76:8
call upon Him, 6:52; 6:63; 7:29; 7:55-56;
7:180; 13:36; 18:28; 40:14; 40:60; 40:65

creates what He pleases/ will, 3:47; 5:17;
24:45; 28:68; 30:54; 35:1; 42:49; 82:8
does not change the condition of a
people until they change, 13:11
does not waste the work of a worker,
3:195; 9:120; 12:56; 12:90; 18:30; 21:94;
52:21
does what He will, 2:253; 3:40; 11:107;
14:27; 22:14-18; 85:16
do not associate anything with him,
3:64; 4:36; 4:48; 4:116; 5:72; 6:14; 6:81;
6:88; 6:136; 6:148; 6:151; 9:31; 10:28-
29; 13:16; 13:33; 13:36; 16:51-57; 16:73;
16:86; 17:22; 17:39-40; 17:56-57; 18:110;
22:31; 23:59; 23:117; 24:55; 25:68; 28:87-
88; 29:8; 30:31; 31:13; 35:13-14; 39:64-
65; 40:41-43; 40:66; 41:6; 43:45; 46:4-6;
50:26; 51:51; 60:12; 72:2; 72:18
exalted is He, 7:54; 23:14; 25:1; 25:10;
25:61; 43:85; 55:78;
expands provision and tightens it, 13:26;
17:30; 28:82; 29:62; 30:37; 34:36; 34:39;
39:52; 42:12; 42:27; 89:15-16
feeds but is not fed, 6:14; 51:57-58
forgives sins, 2:284; 3:31; 3:195; 4:116;
5:18; 5:39-40; 7:161; 8:29; 8:70; 12:92;
13:6; 14:10; 26:82; 28:16; 33:71; 36:27;
39:53; 40:3; 42:25; 42:30; 42:34; 46:31;
48:14; 67:28; 61:12; 64:17; 71:4
gives life to the dead, 2:28; 2:243; 2:259-
260; 3:27; 6:36; 7:57; 10:31; 22:6; 30:19;
30:40; 30:50; 36:12; 36:79; 41:39; 42:9;
46:33; 50:11; 75:40; 80:22; 86:8
gives provisions, 2:57; 2:126; 2:172; 3:27;
3:37; 3:169; 5:114; 6:151; 7:50; 7:160;
8:26; 10:31; 10:93; 11:88; 14:37; 16:72;
16:75; 17:31; 17:70; 20:81; 20:132; 27:64;
29:60; 30:40; 34:24; 35:3; 40:13; 40:40;
40:64; 42:19; 45:5; 45:16; 50:11; 65:3;
67:15; 67:21; 106:4

Brief Index of Subjects

* Due to the recurrence of the mention of the name of Allah throughout the Qur’an, only verses
containing specific information on the given subjects have been included for reference

Brief Index of Subjects Brief Index of Subjects

327

nearness to Him, 2:186; 7:206; 11:61;
34:37; 34:50; 39:3; 50:16; 83:21; 83:28;
96:19
never breaks His promise, 3:9; 3:194;
13:31; 14:47; 30:6
no affliction strikes except with His
permission, 64:11
no God but Him (One God), 2:133;
2:163; 2:255; 3:2; 3:6; 3:18; 3:62; 4:87;
5:73; 6:102; 6:106; 7:59; 7:65; 7:85; 7:158;
9:31; 9:129; 11:14; 11:50; 11:61; 11:84;
16:2; 20:8; 20:14; 20:98; 20:14; 20:98;
21:22; 21:25; 21:87; 23:23; 23:32; 23:116-
117; 27:26; 27:60-64; 28:70; 28:88; 35:3;
38:65; 39:6; 40:3; 40:62; 40:65; 44:8;
47:19; 52:43; 59:22-23; 64:13
no power except in Him, 18:39
no refuge from Him except towards
Him, 9:118; 72:22
obey Him, 3:132; 4:59; 4:69; 8:1; 8:20-21;
8:46; 9:71; 24:51-54; 33:33; 33:71; 47:33;
48:16-17; 49:14; 58:13; 64:12; 64:16
Praise be to Him, 1:2; 6:1; 6:45; 10:10;
14:39; 15:98; 16:75; 17:111; 18:1; 23:28;
25:58; 27:15; 27:59; 27:93; 28:70; 29:63;
30:18; 31:25; 34:1; 35:1; 35:34; 37:182;
39:29; 39:74-75; 40:55; 40:65; 50:39-40;
52:48-49; 64:1; 110:3
prostration to Him, 15:98; 16:49; 19:58;
20:70; 22:77; 25:64; 32:15; 39:9; 48:29;
50:40; 53:62; 76:26; 96:19
responds to the distressed, 27:62
says “Be!” and it is, 2:117; 3:47; 3:59; 6:73;
16:40; 19:35; 36:82
seek His forgiveness, 2:285-286; 3:16;
3:135; 3:147; 3:193; 4:64; 5:74; 7:155;
11:3; 11:52; 11:61; 11:90; 12:29; 12:98;
14:41; 19:47; 23:109; 23:118; 24:62; 28:16;
40:55; 41:6; 47:19; 51:18; 60:5; 71:10;
71:28; 73:20; 110:3
seek His help, 1:5; 2:45; 2:153
seek refuge in Him, 7:200-201; 16:98;
19:18; 23:97-98; 40:56; 41:36; 113:1;
114:1

Allah, (cont’d.)
glory be to Him, 2:32; 2:116; 3:191;
4:171; 5:116; 6:100; 7:143; 9:31; 10:10;
10:18; 10:68; 12:108; 16:1; 17:43-44;
17:108; 21:22; 21:26; 21:87; 24:16; 24:36;
25:18; 27:8; 28:68; 30:17; 30:40; 33:42;
34:41; 36:83; 37:159; 37:180; 39:4; 39:67;
40:64; 43:13; 43:82; 59:23; 68:28-29;
69:52; 76:26; 87:1
guides whom He wills, 2:213; 2:272;
10:25; 13:27; 13:31; 14:4; 16:93; 22:16;
24:35; 24:46; 28:56; 35:8; 39:23; 42:52;
74:31
has no partner, 6:163; 7:191-198; 9:31;
10:66; 17:111; 23:91; 25:2; 35:40; 42:21;
68:41; 72:3
has no son, 2:116; 4:171; 6:101; 9:30;
10:68; 17:111; 18:4; 19:35; 19:88-92; 21:26;
23:91; 25:2; 37:152; 39:4; 43:81-82; 72:3
is enough, 2:137; 3:173; 4:6; 4:45; 4:70;
4:79; 4:81; 4:132; 4:166; 4:171; 8:62; 8:64;
9:59; 9:129; 10:29; 13:43; 17:17; 17:65;
17:96; 25:31; 25:58; 29:52; 33:3; 33:48;
39:38; 46:8; 48:28; 65:3
is not unaware of what you do, 2:74; 2:85;
2:140; 2:144; 2:149; 3:99; 6:132; 11:123;
14:42; 22:68; 23:17; 27:93
is the best of schemers, 3:54; 8:30; 13:42
knows all you let on and hide, 2:33; 2:77;
2:284; 3:29; 5:99; 6:3; 11:5; 14:38; 16:19;
16:23; 21:110; 27:25; 27:74; 28:69; 33:54;
36:76; 60:1; 64:4; 87:7
knows best who is guided, 6:117; 16:125;
17:84; 28:56; 53:30; 68:7
knows the Unseen, 2:33; 5:109; 5:116;
6:59; 6:73; 9:78; 9:94; 9:105; 10:20;
11:123; 13:9; 16:77; 18:26; 20:7; 23:92;
25:6; 27:65; 32:6; 34:3; 34:48; 49:18;
72:26; 84:23
manages affairs, 10:3; 10:31; 13:2; 32:5
meeting with Him, 2:46; 2:223; 2:249;
6:154; 10:11; 10:15; 10:45; 13:2; 18:110;
25:21; 29:5; 29:23; 30:8; 32:10; 33:44;
41:54; 84:6

Brief Index of Subjects Brief Index of Subjects

328

Best of Helpers [Al-Nasir], 3:150; 4:45;
8:40; 9:116; 22:78; 25:31
Best of Providers [Khayr ul-Raziqeen],
5:144; 15:20; 22:58; 23:72; 34:39; 62:11
Best of those who have/ show mercy,
[Arham al Rahimin], 7:151; 12:64; 12:92;
21:83 [Khayr al-Rahimin], 23:109; 23:118
Best to judge (command) [Khayr al-
Hakimin], 7:87; 10:109; 11:45; 12:80
Charitable [Al-Barr], 52:28
Compelling [Al-Jabbar], 59:23
Concealed [Al-Batin], 57:3
Controller [Al-Muhaymin], 59:23
Counts everything, keeps account [Al-
Hasib], 4:6; 4:86; 6:62; 17:14; 21:47; 33:39
Creator [Al-Khaliq; Al-Khallaq], 6:102;
13:16; 15:28; 15:86; 35:3; 36:81; 37:125;
38:71; 39:62; 40:62; 59:24
Dominant [Al-Qahir, Al-Qahhar], 6:18;
6:61; 12:39; 14:48; 38:65; 39:4; 40:16
Elevated [Al-Mutakabbir], 59:23
Eternal [Al-Qayyum], 2:255; 3:2; 20:111
Ever-lasting [Al-Samad], 112:2
Far-reaching (generous) [Al-Wasi’],
2:115; 2:247; 2:261; 2:268; 3:73; 4:130;
5:54; 24:32; 53:32
Firm strength [Al-Matin], 51:58
First [Al-Awwal], 57:3
Forgiving [Al-Ghaffar], 20:82; 38:66;
39:5; 40:42; 71:10
Full of acceptance [Al-Tawwab], 2:37;
2:54; 2:160; 4:16; 4:64; 9:104; 9:118;
24:10; 49:12
Full of Glory and Dignity [Dhu al-Jalal
wa al-Ikram], 55:27; 55:78
Generous [Al-Karim], 27:40; 82:6
Gentle [Al-Halim], 2:225; 2:263; 3:155;
4:12; 5:101; 17:44; 22:59; 33:51; 35:41;
64:17
Has power over all things [Al-Muqtadir],
18:45; 43:42; 54:42

Allah, (cont’d.)
serve Him (alone), 1:5; 3:64; 6:56; 6:102;
7:59; 7:65; 7:85; 7:206; 11:2; 11:26; 11:50;
11:61; 11:84; 11:123; 12:40; 13:36; 17:23;
19:65; 21:25; 22:77; 23:23; 24:55; 25:60;
39:66; 41:37; 46:21; 53:62; 71:3; 98:5;
106:3
shapes you in the wombs, 3:6; 39:6
there is nothing like Him, 42:11
the return to Him, 2:46; 2:156; 6:36; 6:60;
6:108; 10:23; 10:46; 10:70; 11:4; 11:34;
13:36; 19:40; 19:80; 21:93; 23:60; 26:50;
29:8; 29:17; 31:23; 39:7; 40:43; 40:77;
89:28; 96:8
to Him belong the forces of the Heavens
and the earth, 48:4; 48:7
to Him belong the keys of the Heavens
and the Earth, 39:63; 42:12
to Him belong the Most Beautiful
Names, 7:180; 17:110; 20:8; 59:24
to Him you shall return, 2:28; 2:46; 2:156;
2:281; 3:158; 5:96; 6:12; 6:36; 6:38; 6:60;
8:24; 10:4; 10:23; 10:45; 10:56; 11:4; 19:40;
21:35; 23:115; 24:64; 28:70; 28:88; 29:8;
29:57; 30:11; 31:15; 32:11; 36:22; 36:32;
36:83; 39:44; 43:85; 45:15; 67:24; 96:8
trust (rely) in Him, 3:159-160; 3:173;
4:81; 5:11; 5:23; 7:89; 8:2; 9:51; 9:129;
10:71; 10:84-85; 11:56; 11:88; 11:123;
12:67; 13:30; 14:11-12; 16:42; 16:99;
17:65; 25:58; 26:217; 27:79; 29:59; 33:3;
33:48; 39:38; 42:10; 42:36; 58:10; 60:4;
64:13; 65:3

Allah’s attributes, 7:180; 17:110; 20:8, 59:24
Apparent [Al-Zahir], 57:3
Artist [Al-Musawwir], 59:24
Aware (knows what you do) [Al-Khabir],
2:234; 2:271; 3:153; 3:180; 4:35; 4:94; 4:128;
4:135; 5:8; 6:18; 6:73; 6:103; 9:16; 11:1;
11:111; 17:17; 17:30; 17:96; 22:63; 24:30;
24:53; 25:58; 25:59; 27:88; 31:16; 31:29;
31:34; 33:2; 33:34; 34:1; 35:14; 35:31; 42:27;
48:11; 49:13; 57:10; 58:3; 58:11; 58:13;
59:18; 63:11; 64:8; 66:3; 67:14; 100:11

Brief Index of Subjects Brief Index of Subjects

329

Lord of All Worlds [Al-Rabb], 1:2 2:131;
5:28; 6:45; 6:71; 6:162; 7:54; 7:61; 7:67;
7:104; 7:121; 10:10; 10:37; 26:16; 26:23;
26:47; 26:77; 26:98; 26:109; 26:127;
26:145; 26:164; 26:180; 26:192; 27:8;
27:44; 28:30; 32:2; 37:87; 37:182; 39:75;
40:64-66; 41:9; 43:46; 45:36; 56:80; 59:16;
69:43; 81:29; 83:6; 96:1
Lord of all Worlds [Rabb al ‘Alamin], 1:2;
2:131; 5:28; 6:45; 6:71; 6:162; 7:54; 7:61;
7:67; 7:104; 7:121; 10:10; 10:37; 26:16;
26:23; 26:47; 26:77; 26:98; 26:109; 26:127;
26:145; 26:164; 26:180; 26:192; 27:8;
27:44; 28:30; 32:2; 37:87; 37:182; 39:75;
40:64-66; 41:9; 43:46; 45:36; 56:80; 59:16;
69:43; 81:29; 83:6
Lord of Might [Rabb al-‘Izzah], 37:180
Lord of the Dawn [Rabb al-Falaq], 113:1
Lord of the East and the West [Rabb
al-Mashriq wa al-Maghrib; Rabb al-
Mashriqayn wa al-Maghribayn; Rabb al-
Mashariq wa al-Magharib], 26:28; 37:5;
55:17; 70:40; 73:9
Lord of the heavens and the earth [Rab
al-Samawat wa al-Ard], 17:102; 18:14;
19:65; 21:56; 26:24; 37:5; 38:66; 43:82;
44:7; 45:36; 51:23; 78:37
Lord of the Throne [Rabb al-‘Arsh],
9:129; 17:42; 21:22; 23:86-87; 23:116;
27:26; 40:15; 43:82; 85:15
Loving [Al-Wadud], 11:90; 85:14
Mighty [Al-‘Aziz], 2:209; 2:220; 2:228;
2:240; 3:6; 3:18; 3:62; 3:126; 4:56; 4:158;
4:165; 5:38; 5:118; 6:96; 8:10; 8:63; 9:40;
9:71; 11:66; 14:4; 14:47; 16:60; 22:40;
22:74; 26:9; 26:104; 26:122; 26:140;
26:159; 26:175; 26:191; 26:217; 27:9;
27:78; 29:26; 29:42; 30:27; 31:9; 31:27;
32:6; 33:25; 34:6; 34:27; 35:2; 35:28;
36:5; 38:9; 38:66; 39:1; 39:5; 39:37; 40:2;
40:42; 41:12; 42:3; 42:19; 43:9; 44:42;
45:2; 45:37; 46:2; 48:7; 48:19; 54:42; 57:1;
57:25; 58:21; 59:1; 59:23-24; 60:5; 61:1;
62:1; 62:3; 64:18; 67:2; 85:8

Allah’s attributes, (cont’d.)
Hears all things [Al-Sami’], 2:127; 2:224;
2:256; 3:34; 4:58; 4:134; 4:148; 5:76; 6:13;
6:115; 8:17; 8:42; 8:53; 8:61; 9:103; 10:65;
14:39; 17:1; 21:4; 22:61; 22:75; 24:21;
26:220; 29:5; 29:60; 31:28; 34:50; 40:20;
40:56; 41:36; 42:11; 44:6; 49:1; 58:1
Holy [Al-Quddus], 59:23; 62:1
Inheritor [Al-Warith], 15:23
Judge [Al-Fattah], 34:26
Kind [Al-Latif], 6:103; 12:100; 22:63;
33:34; 42:19; 67:14
King of the Day of Repayment [Malik
Yawm al-Din], 1:4
King of the Kingdom [Malik al-Mulk],
3:26
Knows all things [Al-‘Alim], 2:224; 2:227;
2:256; 3:34; 3:73; 4:12; 4:17; 4:24; 4:26;
4:32; 4:39; 4:70; 4:147-148; 4:170; 4:176;
5:76; 5:97; 6:13; 6:83; 6:96; 6:101; 6:115;
6:128; 8:17; 8:42; 8:53; 8:61; 8:71; 8:75;
9:15; 9:28; 9:98; 9:103; 9:106; 9:115; 10:36;
10:65; 12:76; 12:83; 12:100; 15:25; 15:86;
21:4; 22:52; 22:59; 24:18; 24:21; 24:28;
24:35; 24:41; 24:58-60; 24:64; 26:220; 27:6;
27:78; 29:5; 29:60; 29:62; 30:54; 31:23;
31:34; 33:34; 33:40; 33:51; 34:26; 35:8;
35:38; 35:44; 36:81; 40:2; 41:12; 41:36;
42:12; 42:50; 43:9; 43:84; 44:6; 48:4; 48:26;
49:1; 49:16; 51:30; 57:3; 58:7; 60:10; 62:7;
64:11; 66:2-3; 67:13; 76:30
Knows the Unseen and apparent [‘Alim
al-Ghayb wa al-Shahadah], 2:33; 6:59;
9:94; 9:105; 10:20; 11:123; 13:9; 16:77;
18:26; 23:92; 27:65; 32:6; 34:3; 35:38;
39:46; 49:18; 59:22; 62:8; 64:18; 72:26
Last [Al-Akhir], 57:3
Lenient [Al-Ra’uf], 2:143; 2:207; 3:30;
9:117; 9:128; 16:7; 16:47; 22:65; 24:20;
57:9; 59:10
Lenient [Al-’Afu], 4:43; 4:99; 4:149;
22:60; 58:2
Light of the heavens and the earth [Al-
Nur], 24:35

Brief Index of Subjects Brief Index of Subjects

330

Near and responding [Al-Mujib], 11:61
One (Single) God [Al-Wahid; Al-Ahad],
2:133; 2:163; 4:171; 5:73; 6:19; 9:31;
12:39; 13:16; 14:48; 14:52; 16:22; 16:51;
18:110; 21:108; 29:46; 37:4; 38:65; 39:4;
40:16; 41:6; 112:1
Originator [Al Bari’], 59:24
Originator of heavens and the earth [Al-
Fatir], 6:14; 12:101; 14:10; 35:1; 39:46; 42:11
Originator of the heavens and the earth
[Al-Badi’], 2:117; 6:101
Origin of peace [Al-Salam], 59:23
Owner and Giver of mercy [Al-
Rahman], 1:1; 1:3; 2:163; 13:30; 17:110;
19:18; 19:26; 19:44-45; 19:58; 19:61;
19:69; 19:75; 19:78; 19:85; 19:88; 19:91-
93; 19:96; 20:5; 20:90; 20:108-109; 21:26;
21:36; 21:42; 21:112; 25:26; 25:59-60;
25:63; 26:5; 27:30; 36:15; 36:23; 36:52;
41:2; 43:17; 43:20; 43:33; 43:36; 43:45;
43:81; 50:33; 55:1; 59:22; 67:3; 67:19-20;
67:29; 78:37-38
Owner of Glory [Al-Majid], 11:73; 85:15
Owner of mercy [Dhu al-Rahmah],
6:133; 6:147; 18:58
Owns all connections, [Dhu al-Ma’arij],
70:3
Possesses immense favour [Dhu al-Fadl
al-‘Azim], 2:105; 3:174; 57:21; 57:29; 62:4
Possesses immense favours [Dhu al
Fadl], 2:105; 2:243; 2:251; 3:74; 8:29;
10:58; 10:60; 27:73; 40:61; 57:21; 62:4
Praiseworthy [Al-Hamid], 4:131, 11:73;
14:1; 14:8; 22:24; 22:64; 31:12; 31:26;
34:6; 35:15; 41:42; 42:28; 57:24; 60:6;
64:6; 85:8
Protector [Al-Wali; Al-Mawlaa], 2:107;
2:120; 2:257; 2:286; 3:68; 3:150; 4:45;
4:75; 6:14; 6:62; 7:155; 7:196; 8:40; 9:51;
9:116; 12:101; 22:78; 34:41; 42:9; 42:28;
45:19; 47:11; 66:2; 66:4
Provider [Al-Razzaq; Al-Raziq], 51:58
Provider with firm strength [Dhu al-
Quwwah], 51:58

Allah’s attributes, (cont’d.)
Most Appreciative [Al-Shakur], 35:30;
35:34; 42:23; 64:17
Most Exalted [Al-‘Ali; Al-A’la; Al-
Muta’ali], 2:255; 4:34; 13:9; 22:62; 31:30;
34:23; 40:12; 42:4; 42:51; 87:1
Most Forgiving [Al-Ghafur], 2:173;
2:182; 2:192; 2:199; 2:218; 2:225-226;
2:235; 3:31; 3:89; 3:129; 3:155; 4:23; 4:25;
4:43; 4:96; 4:99-100; 4:106; 4:110; 4:129;
4:152; 5:3; 5:34; 5:39; 5:74; 5:98; 5:101;
6:145; 6:165; 7:153; 7:167; 8:69; 8:70;
9:5; 9:27; 9:91; 9:99; 9:102; 10:107; 11:41;
12:53; 12:98; 14:36; 15:49; 16:18; 16:110;
16:115; 16:119; 17:25; 17:44; 18:58; 22:60;
24:22; 24:33; 24:62; 25:6; 25:70; 27:11;
28:16; 33:5; 33:24; 33:50; 33:59; 33:73;
34:2; 35:28; 35:30; 35:34; 35:41; 39:53;
41:32; 42:5; 42:23; 46:8; 48:14; 49:5;
49:14; 57:28; 58:2; 58:12; 60:7; 60:12;
64:14; 66:1; 67:2; 71:10; 73:20; 85:14
Most Generous [Al-Akram], 96:3
Most Great [Al-Kabir], 4:34; 13:9; 22:62;
31:30; 34:23; 40:12
Most Great [Al-‘Azim], 2:255; 42:4; 56:74;
56:96; 69:52
Most Merciful [Al-Rahim], 1:1; 1:3;
2:160; 2:163; 2:192; 2:218; 2:226; 3:31;
3:89; 4:16; 4:23; 4:25; 4:29; 4:96; 4:100;
4:106; 4:110; 4:129; 4:152; 5:3; 5:34; 5:39;
5:74; 5:98; 6:145; 6:165; 7:153; 7:167;
9:91; 9:99; 9:102; 9:104; 9:117-118;
10:107; 11:90; 12:98; 15:49; 16:7; 16:18;
16:47; 16:110; 16:115; 16:119; 17:66;
22:65; 24:5; 24:20; 24:22; 24:33; 24:62;
25:6; 25:70; 26:9; 26:104; 26:122; 26:140;
26:159; 26:175; 26:191; 26:217; 27:11;
27:30; 28:16; 32:6; 33:5; 33:24; 33:43;
33:50; 33:73; 34:2; 36:5; 36:58; 39:53;
41:2; 41:32; 42:5; 44:42; 46:8; 48:14; 49:5;
49:12; 52:28; 57:9; 57:28; 58:12; 59:10;
59:22; 60:7; 60:12; 66:1; 73:20
Most Merciful of all (those) who show
mercy [Arham al-Rahimin], 7:151; 12:64;
12:92; 21:83
Near [Al-Qarib], 2:186; 11:61; 34:50

Brief Index of Subjects Brief Index of Subjects

331

24:58-59; 27:6; 27:9; 29:26; 29:42; 30:27;
31:9; 31:27; 33:1; 34:1; 34:27; 35:2; 39:1;
41:42; 42:3; 42:51; 43:84; 45:2; 45:37;
46:2; 48:4; 48:7; 48:19; 49:8; 51:30; 57:1;
59:1; 59:24; 60:5; 60:10; 61:1; 62:1; 62:3;
64:18; 66:2; 76:30
Wisest of Judges [Ahkam al-Hakimin], 95:8
Witness everything [Al-Shahid], 4:33;
4:79; 4:166; 5:117; 10:46; 13:43; 17:96;
29:52; 33:55; 34:47; 46:8; 48:28; 58:6; 85:9

Allah’s blessings on the Prophet, 33:56

Allah’s Bounty, 2:105; 2:251; 3:174; 4:130;
4:173; 8:29; 9:28; 9:59; 9:74-76; 10:58;
17:20-21; 30:45; 31:20; 35:30; 35:35; 38:54;
42:22-23; 42:26; 44:57; 57:21; 57:29; 62:4;
93:11;

seek of it, 4:32; 16:14; 17:12; 17:66; 28:73;
30:23; 30:46; 35:12; 45:12; 62:10; 73:20

Allah’s Commands, 7:54; 11:76; 16:1-2;
16:33; 21:73; 22:65; 28:70; 28:88; 30:25;
30:46; 33:38-39; 40:15; 40:78; 51:44; 52:48;
57:14; 65:8; 68:48

His Command descends down, 65:12
His Command is like the twinkling of an
eye, 54:50

Allah’s Covenant, 2:27; 3:77; 6:152; 9:75-77;
9:111; 13:20; 13:25; 16:91; 16:95; 33:23; 57:8;

with the Children of Israel, 2:40; 2:83-84;
2:93

Allah’s curse, 2:89; 2:161; 3:61; 3:87; 7:44;
9:68; 11:18; 24:7; 28:42; 38:78; 47:23; 48:6;
63:4

Allah’s Face [Wajh], 2:115; 6:52; 13:22;
18:28; 28:88; 30:38; 30:39; 55:27

Allah’s help, 8:62; 8:64; 12:110; 22:40; 40:51;
61:13, 110:1

Allah’s promise, 3:152; 4:122; 6:134; 10:4;
10:55; 14:22; 17:108; 18:21; 18:98; 20:86;
21:9; 21:104; 22:47; 25:15-16; 28:13; 28:61;
30:6; 30:60; 31:9; 31:33; 35:5; 36:52; 39:20;
39:74; 40:8; 40:55; 40:77; 45:32; 46:16-17;
48:20; 48:29; 51:5; 73:18

Allah’s attributes, (cont’d.)
Provides the best explanation [Khayr al-
Fasilin], 6:57
Rich [Al-Ghani], 2:263; 2:267; 4:131;
6:133; 10:68; 14:8; 22:64; 27:40; 29:6;
31:12; 31:26; 35:15; 39:7; 47:38; 57:24;
60:6; 64:6
Sees all things [Al-Basir], 2:96; 2:110;
2:233; 2:237; 2:265; 3:15; 3:20; 3:156;
3:163; 5:71 8:39; 8:72; 11:112; 4:58; 4:134;
8:72; 11:112 17:1; 17:17; 17:30; 17:96;
20:35; 22:61; 22:75; 25:20; 31:28; 33:9;
34:11; 35:31; 35:45; 40:20; 40:44; 40:56;
41:40; 42:11; 42:27; 48:24; 49:18; 57:4;
58:1; 60:3; 64:2; 67:19; 84:15
Strict in punishment [Shadid al-Iqab],
2:196; 2:211; 3:11; 5:2; 5:98; 8:13; 8:52;
8:48; 8:52; 13:6; 40:3; 40:22; 59:4; 59:7
Strong [Al-Qawi], 8:52; 11:66; 22:40;
22:74; 33:25; 40:22; 42:19; 57:25; 58:21
Sufficient as a protector [Al-Wakil],
4:171; 6:102; 17:65; 28:28; 33:3; 33:48;
39:62; 73:9
Swift in counting [Sari ‘al-Hisab], 2:202;
3:19; 3:199; 5:4; 6:62; 13:41; 14:51; 24:39;
40:17
Swift in retribution [Sari ‘al-‘Iqab], 6:165;
7:167
The Living [Al-Hayy], 2:255; 3:2; 20:111;
25:58; 40:65
True King [Al-Malik; Al-Maalik], 1:4;
20:114; 23:116; 54:55; 59:23; 62:1; 114:2
Truth [Al-Haqq], 22:6; 22:62; 23:116;
24:25; 31:30
Vengeful [Dhu Intiqam], 3:4; 14:47; 39:37
Watcher [Al-Raqib], 5:117
Wise [Al-Hakim], 2:32; 2:209; 2:129;
2:220; 2:228; 2:240; 2:260; 3:6; 3:18; 3:62;
3:126; 4:11; 4:17; 4:24; 4:26; 4:56; 4:92;
4:104; 4:111; 4:158; 4:165; 4:170; 5:118;
6:18; 6:73; 6:83; 6:128; 6:139; 8:10; 8:49;
8:63; 8:67; 8:71; 9:15; 9:28; 9:40; 9:60;
9:71; 9:97; 9:106; 9:110; 11:1; 12:6; 12:83;
12:100; 15:25; 16:60; 22:52; 24:10; 24:18;

Brief Index of Subjects Brief Index of Subjects

332

given female names, made female, by
those who disbelieve, 43:19; 53:27-28
glorify and praise Allah, 2:30; 4:172;
13:13; 16:49-50; 21:19-20; 37:164-166;
39:75; 40:7; 42:5
guardians, 6:61; 13:11; 82:10
implore forgiveness for those who
believe, 40:7-9
on the Day of Judgment, 34:40-41; 39:75;
50:20-21; 69:17; 78:38; 89:22
Pray for forgiveness for all beings on
Earth, 42:5
recording, 50:17-18
send blessings, 33:43
send blessings on the Prophet, 33:56
sent to Babylon, 2:102
take the souls of the dying, 4:97; 6:61;
6:93; 7:37; 8:50; 16:28; 16:32-33; 32:11;
47:27; 79:1-2
see also Gabriel and Michael

Apostates, 47:25

Assumptions, 49:12

B
Babylon, 2:102

Backbiting, 49:12; 104:1

Badr (battle of), 3:13, 8:5-19, 8:42-48

Balance,
in Creation, 15:19; 55:7-9
in weighing, 17:35; 26:181-182
on the Day of Judgment, 7:8-9; 21:47;
23:102-103; 101:6-9

Barrier [Barzakh]
a barrier between (the two seas), 21:61;
25:53; 27:61; 55:19-20

Beast (of the last days), 27:82

Bedouins (desert Arabs), 9:90; 9:97-99;
9:101; 9:120; 33:20; 48:11; 48:16; 49:14

Bee, S.16, 16:68-69

Allah’s signs (revelations), 2:73; 2:242;
2:252; 3:103; 3:108; 4:155; 5:75; 5:89; 6:33;
6:35; 6:37; 6:157-158; 7:26; 7:40; 7:175-177;
8:2; 10:71; 16:104-105; 17:1; 18:9; 18:17;
18:57; 18:105; 19:58; 19:73; 19:77; 20:22-
23; 20:42; 20:126-128; 21:37; 22:52; 23:30;
23:58; 24:1; 25:73; 27:13-14; 27:93; 29:47;
29:49-50; 32:22; 32:24; 33:34; 36:46; 39:52;
40:4; 40:13; 40:34-35; 40:63; 40:81; 41:15;
42:35; 43:69; 45:6-9; 45:31; 46:27; 57:9;
62:2; 68:15; 74:16

explained, 2:187; 2:221; 6:46; 6:55; 6:65;
6:97-98; 6:105; 7:32; 7:58; 7:174; 9:11;
10:5; 10:24; 11:1; 13:2; 24:58-59; 24:61;
30:28; 41:3; 57:17
not for a miserable price, 3:199; 5:44; 9:9
not to be treated as a jest or falsehood,
2:231; 4:140; 6:150; 7:37; 17:59; 18:56;
18:106; 23:105; 37:14; 45:9; 45:35; 46:26;
62:5; 64:10; 78:28;
shown in the furthest regions and in
souls, 41:53
the greatest, 53:18
see also Signs in creation

Allah’s Throne, 2:255; 7:54; 10:3; 11:7; 13:2;
20:5; 25:59; 39:75; 40:7; 57:4; 69:17

Al-Yasa’ (Elisha), 6:86; 38:48

Angels, 2:98; 2:161; 2:210; 2:248; 3:18; 3:39;
3:42; 3:45; 3:80; 3:87; 4:166; 6:8-9; 6:111;
6:158; 11:12; 13:23; 15:7-8; 17:40; 17:92;
17:95; 21:103; 22:75; 23:24; 25:7; 25:21-22;
41:14; 43:60; 51:1-4; 53:26; 66:4; 79:1-5

and Adam, 2:31-34; 7:11; 15:28-30;
17:61; 18:50; 20:116; 38:71-73
appointed over the fire, 39:71; 66:6-7;
67:8; 74:30-31; 96:18
ascent of, 70:4
belief in, 2:177; 2:285; 4:136
creation of, 35:1; 37:150
descent of, 16:2; 19:64; 25:25; 41:30-32;
97:4
fighting, 3:124-125; 8:9; 8:12; 9:26

Brief Index of Subjects Brief Index of Subjects

333

Betray (treachery/ treason), 8:58; 8:71

Birds, 2:260; 3:49; 5:110; 6:38; 12:36-41;
16:79; 21:79; 22:31; 24:41; 27:16-20; 34:10;
38:19; 56:21; 67:19; 105:3

Blood-Money, 2:178-179; 4:92

Bribery, 2:188; 5:42; 5:62

Burden,
Allah burdens not a soul beyond its
capacity, 2:233; 2:286; 6:152; 7:42; 23:62;
65:7
carried on the Day of Judgment, 16:25;
20:100-101; 29:12-13
no bearer of burdens can carry the
burden of another, 6:164; 17:15; 35:18;
39:7; 53:38
relieved by Muhammad, 7:157
removed from Muhammad, 94:1-6

C
Camel, 6:144; 7:40; 88:17

Captives, 8:67; 8:70-71; 76:8
see also Prisoners of War

Cattle, 3:14; 4:119; 5:1; 6:136; 6:138-139;
6:142; 7:179; 16:5-8; 16:66; 20:54; 22:28;
22:30; 23:21; 25:44; 26:133; 32:27; 35:28;
36:71-73; 39:6; 40:79; 42:11; 43:12-13;
47:12; 79:33; 80:32

Cave, people of the, 9:40; 18:9-22; 18:25;
18:26

Cave of Thawr, 9:40

Charity [Sadaqah], 2:196; 2:263-265; 2:271;
2:276; 2:280; 4:92; 4:114; 9:75; 9:103-104;
12:88; 35:29; 58:12-13; 64:10

Children, 7:189-190; 8:28; 13:38; 16:72;
17:64; 24:31; 42:49-50; 46:15; 60:3; 63:9;
64:14-15; 71:12; 90:3

after divorce, 2:233; 65:6
and inheritance, 4:11
do not kill, 6:137; 6:140; 6:151; 17:31;
60:12

Believers,
Allah forgives them, 33:73
Allah has bought from them their lives
and their wealth, 9:111
Allah has put affection between their
hearts, 8:63
Allah is with them, 8:19; 47:35
Allah listens to them, 42:26
Allah will remove their ills and improve
their condition, 3:195; 47:2; 48:5; 64:9
among Egyptians, 7:120-126; 10:83;
20:70-73; 26:46-51; 40:28-45; 66:11
are but a single Brotherhood, 49:10
best of creatures, 98:7
descriptions of, 2:285; 8:2-4; 8:74; 9:112;
13:19-22; 13:28; 23:1-11; 24:51; 24:62;
27:2-3; 32:15-19; 47:3; 48:29; 49:15;
58:22; 66:5; 70:22-35; 90:17; 103:3
do not betray Allah and the messenger,
8:2
do not disrespect one another, 49:11-12
loved by Allah, 19:96
make peace between your brothers, 49:9-
10
men and women, 9:71-72; 33:35-36
on them is no fear, nor shall they grieve,
2:38; 2:62; 2:112; 2:262; 2:274; 2:277;
3:170; 5:69; 6:48; 7:35; 10:62; 39:61; 46:13
overflowing in their love for Allah, 2:165
protectors of one another, 8:72; 9:71;
42:39
rewarded, 2:62; 2:277; 3:171-172; 17:9;
18:2-3; 23:10-11; 32:17; 33:35; 33:44;
33:47; 34:4; 34:37; 41:8; 45:30; 48:29;
57:7; 57:19; 84:25; 95:6
rewarded with Gardens, 2:25; 9:72;
13:22-24; 14:23; 19:60-63; 20:75-76;
22:23; 32:19; 42:22; 43:68-73; 47:12; 48:5;
57:12; 58:22; 61:10-13; 64:9; 65:11; 66:8;
70:35; 85:11; 98:7-8
saved, 10:103; 26:118-119; 27:53
true to what they promised Allah, 33:23
why do you say what you don’t do, 61:2-3

Brief Index of Subjects Brief Index of Subjects

334

in six days, 7:54; 10:3; 11:7; 25:59; 32:4;
50:38; 57:4
not without purpose, 21:16; 38:27;
44:38-39
purpose of, 51:56

D
David [Dawud], 4:163; 5:78; 6:84; 17:55;
21:78-80; 27:15; 27:16; 34:10; 34:13; 38:17-
33

fights Goliath, 2:249-251

Day of Judgment, 1:4; 2:281; 3:9; 3:25;
3:106-107; 3:161; 3:185; 3:194; 4:87; 4:109;
5:14; 6:12; 6:16; 6:22-23; 7:53; 7:59; 7:167;
10:45; 10:93; 11:3; 11:84; 11:103-108;
14:31; 14:41-42; 14:48-51; 16:25; 16:27-
34; 16:92; 16:124; 17:13-14; 17:97; 18:98-
101; 18:105; 19:37-40; 20:100-109; 22:7;
22:56; 23:16; 23:100-103; 25:17-30; 26:82;
26:87-102; 30:12-16; 30:43-44; 30:55-57;
39:15; 39:31; 39:47-48; 39:67-75; 40:15-18;
42:45-47; 43:65-77; 45:26-35; 50:42-44;
55:39-41; 56:1-56; 58:6-7; 58:18; 60:3; 60:6;
66:7-8; 67:27; 68:42-43; 69:13-37; 70:1-4;
75:1; 75:6-13; 75:7-15; 77:28-49; 78:17-40;
79:34-46; 80:33-42; 81:1-14; 84:1-15; 85:2;
86:9-10; 89:21-30; 99:1-8; 100:9-11; 102:8

a Day of dire difficulty, 25:26;
a Day of distress 74:9-10
a Day of mutual loss and gain, 64:9
a Day well-known, 56:50
all mankind will stand before the Lord of
the Worlds, 83:4-6
belief in, 2:177; 3:114; 4:38-39; 4:59;
4:136; 4:162; 5:69; 9:18-19; 9:44-45; 24:2;
40:27; 42:18; 58:22; 65:2; 70:26
Compelling Cry 79:13-14
covering is removed from your sight,
50:22
Day of Assembly, 42:7; 64:9
Day of Decision, 37:19-74
Day of Division, 44:40-42; 77:13-15;
77:38; 78:17

Children of Israel, 2:211; 2:246-252; 3:49;
3:93; 5:12; 5:32; 7:159-171; 10:93; 17:2;
17:101; 20:80; 26:17; 26:22; 32:23-24; 40:53

and Jesus, 3:49-51; 5:46; 5:72; 5:110;
61:14
and the calf, 2:51-54; 2:93; 4:153; 7:148;
7:152; 20:87-97
and the Qur’an, 26:197; 27:76; 46:10
changed their instructions, 3:78; 5:14-15;
7:162
decreed for the, 17:4-8; 17:104
deliverance from Pharaoh, 2:48-49;
7:136-141; 10:90; 14:6; 20:77-80; 26:60-
67; 44:30-33
forty years in the wilderness, 5:26
gave Prophethood, 45:16
houses in Egypt, 10:87
like a donkey which carries huge scrolls,
62:5
told to remember Allah’s favours, 2:40;
2:47; 2:122; 5:20

Christians, 2:111; 2:113; 2:120; 2:135; 5:14;
5:18; 22:17

believers rewarded, 2:62; 5:82-85; 57:27-
29
kindness and mercy in their hearts, 57:27
love towards the believers, 5:82
recognise the Truth, 5:83-84

Confederates, 33:22

Creation, 2:164; 3:190-191; 6:1-2; 6:73;
9:36; 10:6; 14:19; 14:32-33; 15:85; 16:3-4;
17:70; 18:51; 20:50; 21:30-33; 21:56; 25:2;
27:64; 29:61; 30:8; 30:22; 31:10-11; 35:1;
36:81; 39:5-6; 39:38; 40:57; 42:29; 43:9-13;
45:4; 45:22; 46:3; 46:33; 51:47-49; 52:36;
56:59; 64:3; 65:12; 77:20; 78:6-16; 79:27-33;
88:17-20

a new, 13:5; 14:19; 17:49; 17:98; 34:7;
35:16; 53:47; 56:60-61
creates what you do not know, 16:8; 36:36
in pairs 13:3; 35:11; 36:36; 42:11; 43:12;
51:49; 53:45; 78:8

Brief Index of Subjects Brief Index of Subjects

335

Deeds,
attached to his neck, 17:13
bad deeds seem appealing, 47:14
good and bad, are for and against
himself, 41:46; 45:15
ours is for us, yours is for you, 28:55;
42:15

Desire,
one who takes for his god his desire,
25:43
those who follow their own desires,
47:14; 47:16

Devil (Iblis, Shaytaan, Satan), 2:36; 2:168-
169; 2:208; 2:268; 2:275; 3:35-36; 3:155;
3:175; 4:38; 4:60; 4:76; 4:83; 4:119; 4:120;
5:91; 6:43; 6:68; 6:142; 7:11-23; 7:27; 7:175;
7:200-202; 8:48; 16:63; 16:98-100; 20:116-
124; 24:21; 25:27-29; 27:22-25; 41:36;
58:10; 58:19

an enemy 12:5; 35:6; 36:60
excites enmity and hatred, 5:91
has no authority over those who believe,
16:98-100
made their sinful acts seem alluring to
them, 8:48
promised you, then failed you, 14:22
proposes a temptation, 22:52-53
seeks refuge with Allah, 7:200-201

Dhu’l-Kifl, 21:85

Dhu al-Qarnayn, 18:83-98

Distress, 3:154; 16:127
distraction and anguish, 12:86

Ditch (pit), people of the, 85:4-10

Divorce, S. 65; 2:226-232; 2:236-237; 2:241;
33:49; 58:2-4

E
Earth,

Allah gives it as inheritance to whom he
wills, 7:128
an abode, 78:6

Day of Judgment, (cont’d.)
Day of Eternal Life, 50:34
Day of Gathering, 50:44; 64:9
Day of Noise and Clamour, 101:1-11
Day of Reckoning, 38:16; 38:26; 38:53;
40:27
Deafening Noise 80:33
draws near, 21:1; 40:18; 53:57-58; 54:1; 70:7
fixed date of the Hour, 7:187; 10:48-54;
11:104; 16:61; 16:77; 18:21; 20:15; 21:38-
40; 27:71-72; 31:34; 32:28-30; 33:63; 34:3;
34:29-30; 36:48-50; 40:59; 41:47; 42:17-
18; 43:61; 43:66; 43:85; 45:32; 47:18;
51:12-14; 54:1; 56:1; 67:25-26; 70:6-7;
72:25-26; 78:17; 79:42-46
no excuses, 66:7; 75:13-15
no one can avail another, 31:33; 44:41;
80:34-37; 82:19
not able to speak, 11:105; 77:35-36;
78:37-38
Overwhelming event, 88:1-16
people will not be unjustly dealt with,
17:71; 18:49; 19:60; 21:47; 36:54; 39:69-
70; 40:17; 43:76; 45:22
single scream (horn blown), 36:49; 36:53;
38:15; 50:42; 69:13
the Caller will call out from a place quite
near, 50:41
the Sure reality, 69:1-3; 78:39
will take place, 51:5-6; 52:7-8; 74:46-47; 77:7

Death, 2:243; 3:143-145; 3:154; 3:156-158;
4:78; 4:97; 4:100; 5:106; 6:61; 6:162; 7:25;
8:50; 16:28; 16:32; 16:70; 23:15; 23:99;
31:34; 39:30; 45:21; 50:19; 56:60; 56:83-87;
62:6-8; 63:10; 67:2; 75:22-30; 80:21; 102:2

every soul shall have a taste of, 3:185;
21:35; 29:57
only happens once, 37:58-60; 44:56

Debts, 2:280-283

Decree,
when He decrees a matter, he says to it,
“Be,” and it is, 2:117

Brief Index of Subjects Brief Index of Subjects

336

Eyes, ears and skins will testify against
sinners, 41:20-23

Ezekiel, see Dhu’l Kifl

F
Faith (belief), 2:108; 3:165-167; 3:177;
3:193; 5:5; 9:23; 16:106; 30:56; 40:10; 42:52-
53; 49:14-15; 52:21; 58:22; 59:9-10

certain, 44:7; 45:4; 45:20; 51:20
He has guided you as a favour, 49:17
increased, 3:173

False Gods, 7:194-198; 16:20-22; 16:73-74;
16:86-87; 21:21-22; 21:24; 34:22; 34:27;
41:47-48; 46:5-6; 53:19-24; 71:23-24

do not insult those they call besides
Allah, 6:108

Falsehood [Batil], 2:42; 3:71; 8:8; 13:17;
17:81; 22:62; 29:52; 29:67; 31:30; 34:49;
41:41-42; 42:24; 47:3

vanishes, 21:18

Fasting,
in compensation, 2:184; 2:196; 4:92; 5:89;
5:95; 58:4
in Ramadan, 2:183-185; 2:187
men and women, 33:35

Fear of Allah, 2:223-224; 3:175; 4:77; 7:56;
9:13; 9:18; 22:1; 23:57; 32:16; 33:37; 35:28;
39:23; 59:21; 64:16; 70:27; 79:26; 79:40-41;
87:10; 98:8

in secret, 35:18; 36:11; 50:33; 67:12

Fear no evil, 3:175

Fear, none for the Righteous, 2:38;
or for Allah’s devotees, 43:68
or for Believers, 2:62
or for friends of Allah, 10:62
or for those who remain firm in Allah,
46:13
or those who believe and do good work,
2:277
or those who believe and mend their
lives, 6:48; 7:35

Earth, (cont’d.)
becomes clothed with green, 22:63
bestowed blessings on it, 41:10
corruption (mischief; evil) in, 2:251;
7:56; 7:74; 8:73; 11:116; 12:73; 13:25;
26:152; 26:183; 27:48; 30:41; 47:22
created seven, 65:12
creation in four days, 41:9-10
expanded (smoothed/ spread/ stretched
out), 13:3; 15:19; 51:48; 67:15 ; 71:19-20;
88:20; 79:30; 91:6
for the living and dead, 77:25-26
made firm for you, 40:64
on the Day of Judgment. 14:48; 18:47;
20:105-107; 39:67; 39:69; 50:44; 52:10;
56:4-6; 69:14-15; 70:9; 73:14; 77:10;
78:20; 81:3-6; 82:3-4; 84:3-5; 89:21;
99:1-5
precious species grow on it, 26:7; 31:10;
50:7
revive it after its death, 2:164; 7:57; 16:65;
22:5; 25:48-49; 29:63; 30:19; 30:24; 30:50;
35:9; 36:33-36; 41:39; 43:11; 45:5; 50:11;
57:17
split, 80:26; 86:12
wide and spacious, 4:97; 4:100; 29:56;
39:10

Elephant army, 105:1-5

Emigration, 2:218; 3:195; 4:97; 4:100; 8:72;
8:74; 9:20; 16:41; 16:110; 22:58; 24:22

Evil (Bad), 4:123; 10:27-30; 19:83; 59:15
appeared on land and sea, 30:41
consequence for those who do, 30:10-16
from yourselves, 4:78-79
punished with the like of it, 6:160
repel, 13:22; 23:96; 41:34

Evil One, see Satan

Excess forbidden,
in food, 20:81
in religion, 4:171; 5:77-81

Brief Index of Subjects Brief Index of Subjects

337

Forbidden conduct, 6:151-152; 7:33

Forgiveness, 7:199; 39:53; 45:14; 53:32;
57:20-21

a duty of Believers, 45:14
Allah forgives all sins, 39:53
Allah forgives to whom he pleases, 4:48;
4:116
Allah forgives not joining other partners
with Him, 4:116
Angels pray for, for for all beings on
Earth, 42:5
forgive, when they are angry, 42:37
forgive and make reconciliation, 42:40-43
not to pray for forgiveness for idolators,
9:113-114
people of the book wish to take you to
infidelity, 2:109
be foremost in seeking, 57:21
seek Allah’s, 4:110

Fornication, see Zina

Fraud, 83:1-6

Free will,
take a straight path to his Lord, 76:29
limited by Allah’s will (plan), 6:107;
10:99; 74:56; 76:31; 81:28-29
to go straight, 81:28
whosoever, let him: believe and
disbelieve, 18:29

Friday prayers, 62:9-11

Fruit, 16:11
all they desire, 77:42
all kinds, of 47:15
in abundance in Paradise, 43:72-73;
52:22

G
Gabriel, 2:97-98; 66:4

spirit of faith and truth, 26:193

Gambling, 2:219; 5:90-92

Fear, none for the Righteous, (cont’d.)
or those who believe in Allah and the
Last Day, 5:69
or those who submit to Allah, 2:112
or whoever spends in the way of Allah,
2:261-274

Female infanticide, 16:58-59; 81:8-9

Fig, 95:1

Fighting (strive),
against those who believe not in Allah,
9:29
by Children of Israel, 2:246-251
in the Cause of Allah, 4:74-78
in the way of Allah against wrongdoers
(who fight against you), 2:190-193; 4:74-
76; 4:84; 4:95; 8:72; 8:74-75; 9:12-16;
9:20; 9:36; 9:123; 47:4; 61:11
in sacred months, 2:217; 9:5
no blame for the blind, lame and sick,
48:16-17
prescribed, 2:216
permission given to those who are
wronged, 22:39-41
until there is no more tumult or
oppression, 8:39
twenty overpowering two hundred, 8:65-
66
in whose hearts is a disease (hypocrites),
47:20

Food,
in paradise, 2:25; 19:62; 37:41-42; 38:51;
43:73; 44:55; 47:15; 52:22; 55:52-54;
55:68; 56:20-21; 56:32-33; 69:23-24;
76:14; 77:42-43
lawful and unlawful (Halal and Haram),
2:168; 2:172-173; 5:1-6; 5:88; 6:118-119;
6:121; 6:136-146; 10:59; 16:114-115;
22:30
make not unlawful which Allah has
made lawful, 5:87; 7:32
no sin for what they ate in the past, 5:93

Brief Index of Subjects Brief Index of Subjects

338

Good,
Allah revealed all, 16:30
Allah rewards those who do, 53:31
an increase of, 42:23
do, as Allah has been, to you, 28:77
for those who do, in this world, 39:10
repel with that which is better, 28:54-55;
41:34
reward, 55:60
rewarded double, 28:54
rewarded ten times, 6:160
you dislike a thing which is, for you,
2:216

Good and Evil,
every soul will be confronted with all the,
it has done, 3:30

Gospel, 3:3; 3:48; 3:65; 5:46-47; 5:66; 5:68;
5:110; 7:157; 9:111; 48:29; 57:27

Greeting (Salutation), 4:86; 10:10; 14:23;
24:61; 25:75; 33:44

H
Hands and Feet will bear witness, 36:65

Hardship (difficulty), 94:5-6

Harun [Aaron], 2:248; 4:163; 6:84; 7:122;
7:142; 10:75-78; 19:53; 20:29-33; 20:70;
20:90-94; 21:48; 23:45-48; 25:35-36; 26:13;
26:48; 28:34; 37:114; 37:120

Hearts,
a disease, 2:10; 5:52; 8:49; 9:125; 22:53;
24:50; 33:12; 33:32; 33:60; 47:20; 47:29;
74:31
covered, 6:25; 17:46; 41:5
divided, 59:14
hardened, 2:74; 6:43; 22:53; 39:22; 57:16
humbled, 22:54; 57:16
locked up, 47:24
sealed, 2:7; 2:88; 6:46; 7:100-101; 9:87;
9:93; 40:35; 47:16; 63:3
when Allah is mentioned, 22:35

Gardens, 6:141; 13:4; 23:19; 26:57;
26:134; 26:147; 34:15-16; 44:25; 50:9;
71:12; 78:16; 80:30

Gardens of Paradise, 3:15; 3:133; 3:136;
3:195; 3:198; 4:57; 4:122; 5:85; 5:119; 7:19;
7:42-43; 7:49; 9:21-22; 13:35; 15:45-48;
18:31; 18:107-108; 20:76; 22:14; 22:23;
25:10; 25:15-16; 25:24; 31:8-9; 35:33-35;
36:26; 36:55-58; 38:49-54; 39:73-75; 40:40;
43:70-73; 44:51-57; 51:15; 52:17-28; 54:54-
55; 56:11-40; 59:22; 76:5-22; 78:31-36; 79:41

as the width of the heaven and earth,
57:21
Bliss and a Realm Magnificent, 76:20
brought near, 50:31-35; 81:13
carpets, 55:76; 88:16
drink in, 37:45-47; 38:51; 52:23; 56:18-
19; 76:5-6; 76:15-18; 76:21; 77:43; 78:34;
83:25-28
eternal homes, 35:35
Garden of Home, 53:15
Gardens of Blessing, 5:65; 10:9; 22:56;
26:85; 31:8; 56:12; 56:89; 68:34; 76:20
Gardens of Eden (Eternity), 9:72; 13:23;
16:31; 18:31; 19:61; 20:76; 25:15-16;
35:33; 38:50; 40:8; 50:31-34; 61:12; 98:8
Gardens of Felicity, 37:43-49
home of Peace, 6:127; 10:25
in a high garden, 69:22-24; 88:10-16
likeness of, 47:15
lofty mansions, 39:20
no hardship or exhaustion, 35:35
place of peace and security, 44:51; 44:55
reclining on thrones and couches, 18:31;
36:56; 52:20; 56:15-16; 56:34; 76:13-14;
83:22-23; 83:35; 88:13
sorrow removed, 35:34
two Gardens, 55:46-47
youths to serve them, 52:24; 56:17; 76:19

Gog and Magog, [Ya’juj and Ma’juj], 18:94-
99; 21:96

Goliath, 2:249-251

Brief Index of Subjects Brief Index of Subjects

339

belief in, 6:92; 6:113; 6:150; 11:19; 16:22;
17:19; 27:3-4; 31:4; 34:21; 39:45
better than worldly life, 2:86; 3:77; 3:152;
4:74; 6:32; 7:169; 9:38; 13:26; 14:27;
16:30; 20:131; 28:80; 29:64; 40:39; 42:20;
43:35; 57:20; 87:14-17

Hour,
comes upon them suddenly, 6:31; 12:107;
43:66
comes upon you, 6:40; 20:15; 34:3
convulsion (trembles) of the, 22:1; 56:4-
6; 72:14
is as the blink of an eye, 16:77
is near, 54:1-5
the knowledge of it is with Allah only,
7:187; 33:63; 41:47
there is no doubt about its coming, 45:32
the sinful will despair, 30:12
will certainly come, 40:59

Houses, manners about entering, 24:27-29

Hunayn (battle), 9:25-26

Hypocrites,
afraid of being found out, 9:64-65
Allah punishes, 9:85; 33:73
beware of them, 63:4
Curse of Allah is on them, 9:67-69
deaf, dumb and blind, 2:17-20
deceive themselves, 2:9
disbelievers success, 4:141
disease in their hearts, 2:10; 8:49; 22:53;
33:12; 47:29
go for judgment to Satan, 4:60-63
in fear of death and darkness, 2:19-20
in the lowest depths of the Fire, 4:145
mischief makers, 2:11-12
mockers, 2:13-15
most contentious enemies, 2:204-206
not to be taken as friends, 4:89-90
not to pray for, 9:84
seek to deceive Allah, 4:142-143
strive against, 66:9

Heavens,
as a canopy (roof), 2:22; 21:32; 40:64;
52:5; 79:27-29
as smoke, 41:11
built with power and skill, 51:47
completed them in two days, 41:12
ladder to (hypothetical), 6:35; 52:38
no flaws in it, 50:6; 67:3-4
on the Day of Judgment, 14:48; 21:104;
25:25; 39:67-68; 52:9; 55:37; 69:16-17;
70:8; 73:18; 77:8-9; 78:19; 81:1-2; 82:1-2;
84:1-2
raised by Allah, 13:2; 55:7; 79:27-28
seven in number, 2:29; 17:44; 23:17;
23:86; 41:12; 65:12; 67:3; 71:15; 78:12

Hell, 2:206; 3:12; 3:103; 3:131; 3:151;
3:191-192; 3:197; 4:56; 4:121; 7:18; 7:37-38;
9:34-35; 9:81; 14:16-17; 14:28-30; 15:43-
44; 16:28-29; 17:97-98; 18:29; 21:98-100;
22:19-22; 23:103-111; 25:65-66; 29:54-55;
32:20-21; 36:63-64; 38:55-64; 39:16; 39:60;
40:71-76; 43:74-77; 44:43-50; 45:10; 50:24-
26; 52:13-16; 54:47-48; 55:41-44; 56:41-
56; 56:93-94; 57:13-15; 58:8; 59:3; 67:7-8;
69:30-37; 70:15-18; 72:23; 73:12-13; 74:26-
31; 74:42-48; 76:4; 77:29-33; 78:21-30;
81:12; 82:14-16; 83:16-17; 88:4-7; 90:19-20;
92:14-16; 101:11; 102:6-7; 111:3

filled with Jinn and men, 7:18; 7:38;
7:179; 11:119; 32:13; 38:85
fuel is people and stones, 2:24; 66:6
insatiable, 50:30
neither dying nor living there, 14:16-17;
20:74; 35:36; 87:12-13
placed in full view, 79:36-39; 89:23
punishment of Eternity, 10:52-53; 32:14;
41:28

Hereafter, 2:94; 2:200-202; 2:220; 3:22;
3:85; 3:145-148; 4:77; 4:134; 9:69; 10:63-
64; 12:57; 12:101; 13:34; 16:107; 16:120-
122; 17:72; 20:127; 22:11; 22:15; 24:14;
24:19; 24:23-25; 27:66; 29:27; 38:46; 39:9;
39:26; 40:43; 41:16; 41:31; 59:3; 60:13;
68:33-34; 75:21

Brief Index of Subjects Brief Index of Subjects

340

J
Jacob [Yaqub], 2:132-133; 2:136; 2:140;
3:84; 4:163; 6:83-87; 11:71; 12:6; 12:38;
12:68; 19:6; 19:49; 21:72; 29:27; 38:45

Jesus (Isa), son of Mary
and the Holy Spirit, 2:87; 2:253; 5:110
annunciation of, 3:45-51; 19:16-21
a sign, 21:91; 23:50; 43:57-61
belief in, 4:159
covenant with Allah, 33:7
cursed the Children of Israel, 5:78
disciples of, 3:52-54; 5:111-114; 61:14
given the revelation, 2:87; 2:136; 3:48;
3:84; 4:163; 5:46-47; 19:30; 57:27
gives good tidings of the Praised One
(Ahmad), 61:6
he is not Allah (God), 5:17; 5:72-75;
9:30-31
like Adam, 3:59
messenger to Children of Israel, 3:45-57;
5:46; 5:72; 43:57-59; 61:6; 61:14
miracles of, 5:110; 5:113-115
no more than a Messenger, 4:171; 5:75;
43:59
raised up to Allah, 3:55; 4:157-158
religion of, 42:13
serves and worships Allah, 4:172; 19:27-
30; 43:63-64
spoke in childhood, 3:45-46; 19:27-33;
5:110; 19:30-33
testifies before Allah, 5:116-119
was not killed, 4:157
was of the righteous, 6:85

Jews, 2:111; 2:113; 2:120-122; 2:135; 4:160-
161; 5:18; 16:118

among them some believe, 2:62; 4:162;
5:69
became apes and swine, 2:65-66; 5:60;
7:166
claim that they are favoured by Allah,
62:6-8

Hypocrites, (cont’d.)
their hearts are sealed, 63:3
they are liars, 59:11-14
they do not believe, 2:8
they do not understand, 63:7-8
they say a thing which is not in their
hearts, 3:167
truly evil are their deeds, 63:2

I
Ibrahim [Abraham], S. 14; 2:124-127;
2:130; 2:132-133; 2:135-136; 2:140; 2:258;
2:260; 3:33; 3:65-68; 3:84; 3:95; 3:97; 4:54;
4:125; 4:163; 6:74-83; 6:161; 9:70; 9:114;
11:69; 11:74-76; 12:6; 12:38; 14:35; 15:51;
16:120-123; 19:41-49; 19:58; 21:51-72;
22:26; 22:43; 22:78; 26:69; 29:16; 29:31-32;
33:7; 37:83-109; 38:45; 42:13; 43:26; 51:24;
53:37; 57:26; 60:4; 87:19

Ilyas [Elias; Elijah; Ilyasin], 6:85; 37:123-132

Imran,
daughter of, 66:12
wife of, 3:35-36

Inheritance, 2:180-182; 2:240; 4:7-9; 4:11-
12; 4:33; 4:176; 5:106-108

Injustice, 4:30; 4:148

Intercession, 6:51; 6:70; 6:94; 10:3; 19:85-
87; 20:109; 30:12-14; 34:23; 39:43-44;
40:18; 43:86; 53:26; 74:46-48

Interest [Riba, Usury], 2:275-276; 2:278-
280; 3:130; 4:161; 30:39

Intoxicants (narcotic drugs), 2:219; 5:90-91

Isaac [Ishaq], 2:133; 4:163; 6:84; 19:49-50;
21:72-73; 29:27; 37:112-113

Ishmael [Isma’il], 2:125-129; 2:133; 4:163;
6:86; 19:54-55; 21:85; 38:48

Islam, 3:19-20; 3:85; 5:3; 6:125-126; 39:22;
61:7

as a favour, 49:17
first of those who submit as Muslims,
6:14; 6:163; 39:12
whose heart Allah has opened, 39:22

Brief Index of Subjects Brief Index of Subjects

341

Killing,
if anyone slew a person, 5:32
not to kill anyone, 17:33

Kind words 2:263; 4:5; 4:8; 47:21

Kindred, rights of, 4:7-12; 4:36; 8:41; 16:90;
17:26; 30:38; 42:23

Knowledge,
not a leaf falls, except with His
knowledge, 6:59
of five things, with Allah alone, 31:34
slain their children without, 6:140

Korah [Qarun], 28:76-82; 29:39-40; 40:24

L
Lamp, 24:35; 67:5; 71:16

Languages,
variations in, 30:22

Law, prescribed, 5:48

Liars, 26:221-223

Life, if anyone saves a, 5:32

Life of this World,
bought the, at the price of the Hereafter,
2:86
desires the, 11:15-16; 17:18; 42:20
good tidings in the, 10:64
is passing provision, 3:185
love for, 75:20-21; 76:27
mutual boasting, 57:20
play and amusement, 6:32; 29:64; 47:36
sell the, for the Hereafter, 4:74
similitude of the, 10:24
deceived Jinns and humans, 6:130
Hereafter is better, 87:16-17		

Light,
from Allah, 5:15-16; 64:8
of Allah, 9:32; 24:35; 61:8
of the Believers, 57:12-13; 57:19; 57:28;
66:8

Jews, (cont’d.)
cursed, 4:46-47; 5:78; 9:30
enmity, of 5:64; 5:82
greediest of people, 2:96
judged, by the Torah 5:44
slew prophets, 2:87; 2:91; 3:21; 3:181;
4:155; 5:70
took usury, 4:161
unbelief and reject the truth, 5:41; 5:64;
59:2; 59:11
work iniquity, 5:41-42; 5:78-81; 59:2-4;
59:11-17
write the Book with their own hands, 2:79

Jinn, 6:100; 6:112; 15:27; 34:41; 46:18;
46:29-32; 55:15; 55:33; 55:39; 72:1-15

Job [Ayyub], 4:163; 6:84; 21:83
he suffered, 21:84; 38:41-44

John, the Baptist [Yahya], 19:7-15
glad tidings of, 3:38-41; 21:89-90
wise; kind; devout, 19:12-15

Jonah [Jonas or Yunus], 4:163; 6:86-87;
10:98; 37:139-148

Joseph [Yusuf], 6:84; 12:4-101; 40:34
false blood on his shirt, 12:18

Judgment Day, see Day of Reserruction

Judi, Mount, 11:44

Justice, 4:58; 4:135; 7:29; 16:90-92

K
Ka’bah, 2:144, 2:149-150; 3:96-97; 5:2;
5:95-97; 9:19; 17:1; 22:25-29; 22:33; 48:27

and the disbelievers, 8:34-35; 9:7; 9:28;
22:25; 48:25
built by Abraham and Ishmael, 2:125-127
fighting at, 2:191; 2:217-218

Keys,
of the Heavens and the Earth, 39:63;
42:12
of the invisible, 6:59

Brief Index of Subjects Brief Index of Subjects

342

disputatious, 16:4; 18:54; 22:3; 22:8;
36:49; 36:77
is hasty, 17:11; 21:37
not assigned with two hearts, 33:4
stages of growth, 46:15
toiling towards Allah, 84:6
travel from stage to stage, 84:19
undertook the Trust, 33:72
was nothing mentioned, 76:1

Mankind,
beware of your Lord, 4:1
made you into nations and tribes, 49:13
makes you in the wombs of your
mothers, 39:6
transgression is only against your own
souls, 10:23
witnesses, 2:143

Manna and the Quails, 2:57; 7:160; 20:80-81

Manners,
about entering houses, 2:189; 24:27-29;
25:61
in assemblies, 58:11
in the home, 24:58-62
in the Prophet’s house, 33:53
in the Prophet’s presence, 2:104; 24:62;
49:1-5
not to mock another, 49:11
send blessings on the Prophet, 33:56

Marriage, 2:221; 2:235; 4:3-4; 4:19-25;
4:34-35; 4:128-130; 23:6; 24:3; 24:26; 24:32-
33; 25:54; 30:21; 60:10-11

of the Prophet, 33:50-52; 66:5
prohibited degrees in, 4:22-24
with women among the People of the
Book, 5:5

Martyrs,
bounty provided by Allah, 3:169-171
not dead, 2:154; 3:169
receive a goodly provision, 22:58; 22:59
receive forgiveness and mercy, 3:157-158

Lightning, 2:55; 4:153; 24:43; 51:44
in fear and hope, 13:12-13; 30:24
similitude of, 2:19-20

Loan,
lend to Allah a beautiful loan, 2:245;
73:20
multiply it, 57:11; 57:18; 64:17

Lot [Lut], 6:86; 7:80; 11:70; 11:74; 11:77-
83; 11:89; 21:71; 21:74-75; 22:43; 26:160-
174; 27:54-58; 29:26-34; 37:133-136; 38:13;
50:13; 54:33; 54:33-38

his disobedient wife, 11:81; 15:60; 66:10

Luqman, S.31, 31:12-14

M
Madinah [Yathrib], 9:120; 33:13; 63:8

Midian, [Madyan], 7:85-93; 11:84-95;
20:40; 22:44; 28:22-28; 29:36-37

Mahr (bridal-gift), 2:229; 2:236-237; 4:4;
4:19-21; 4:24-25; 5:5; 33:50; 60:10-11

Makkah [Bakkah], 3:96; 48:24
City, 90:1-2
Ciy of security, 95:3

Man,
Allah is nearer to him than his jugular
vein, 50:16
created according to the will of Allah,
30:30; 82:8
created in the best of moulds, 95:4
created into toil and struggle, 90:4
created to serve (worship) Allah, 51:56
created very impatient, 21:37; 70:19-21
created weak, 4:28; 30:54
creation of, 2:30; 4:1; 6:2; 6:98; 7:11; 7:189;
15:26; 15:28-29; 15:33; 16:4; 18:37; 19:67;
22:5; 23:12-14; 25:54; 30:20; 30:54; 32:7-
9; 35:11; 36:36; 36:77-79; 37:11; 38:71-72;
39:6; 40:57; 40:64; 40:67-68; 45:4; 49:13;
50:16; 53:45-47; 55:3-4; 55:14; 56:57-59;
67:23; 71:14; 74:11; 75:36-39; 76:2; 76:28;
77:20-23; 78:8; 79:27; 80:18-19; 82:7-8;
86:5-7; 90:4-9; 96:2

Brief Index of Subjects Brief Index of Subjects

343

testify before Allah, 5:109; 7:6; 39:69;
40:51; 43:45; 77:11
threatened, 14:13

Messiah, see Jesus

Michael [Mikail], 2:98

Months, number of, 9:36-37

Moon, 7:54; 10:5; 16:12; 22:18; 25:61;
36:39; 36:40; 54:1; 71:16; 91:2;

Moses [Musa],
and calf-worship of his people, 7:148-
156; 20:86-98
and his people, 2:51-61; 5:20-29; 7:138-
141; 7:159-162; 14:5-8; 61:5
Books (Scripture) of, 53:36; 87:18-19
called and given messengership, 19:51-
53; 20:9-97; 28:29-35
came with clear signs, 29:39
given the Book, 17:2
granted the Criterion, 21:48
guided by Allah, 6:84
guided to the Straight way, 37:114-122
his book, differences arose in it, 11:110
his childhood, mother and sister, 20:38-
40; 28:7-13
his mishap in the city, 28:15-21
in Madyan, 20:40; 28:22-28
junction of the two seas, 18:60-82
magicians converted, 20:70-73; 26:46-52
mountain and Lord’s appearance, 7:142-
145
mystic fire, 27:7-12; 28:29-35
Pharaoh, and his people (chiefs), 2:49-
50; 7:103-141; 10:75-92; 11:96-99;
17:101-103; 20:17-53; 20:56-79; 23:45-
49; 26:10-68; 28:3-21; 28:31-42; 40:23-
46; 43:46-56; 51:38-40; 73:15-6; 79:15-26
seven clear signs, 7:133; 17:101-102

Mosque (of Jerusalem),
temple, 17:7

Mosque (of Quba), 9:107-110

Mary (mother of Jesus),
a sign for all people, 21:91; 23:50
birth, 3:35-36
brought Jesus to her own people,
19:27-34
false charge, 4:156
glad tidings of Jesus, 3:42-51; 19:16-21
guarded her chastity, 21:91; 66:12
in childbirth, 19:23-26

Meeting,
with Allah, 6:31
of an Momentous Day, 19:37
of the Hereafter, 30:16

Messengers, 2:253; 4:163-165; 57:25-28
an angel as a, 17:95; 25:7
and their wives and children, 13:38
as a witness from every nation, 16:89
belief in, 2:177; 2:285; 3:179; 4:171; 5:12;
57:19; 57:21
believing in some and rejecting others,
4:150-152
for every people (nation), was sent a,
10:47; 16:36
gathering of the, 5:109
mocked, 6:10; 13:32; 15:11; 21:41; 30:10;
36:30
no more than human beings, 14:10-12;
17:94; 21:8; 25:7-8; 25:20
rehearsing Allah’s signs, 7:35-37
rejected by their people, 3:183-184;
4:150-152; 5:70; 6:34; 7:101; 10:13; 10:74-
86; 14:8-13; 16:113; 22:42-44; 23:44-48;
23:69-70; 26:105-191; 30:9-10; 34:34-35;
34:45; 35:4; 35:24-26; 36:13-19; 38:12-
14; 40:22; 40:83; 41:14; 43:24; 50:12-15;
51:52-53; 54:9; 54:23-26; 54:33; 54:42;
64:5-7; 67:9; 69:9-10
sent as givers of good news and warners,
6:48; 18:56
sent to make things clear, 14:4-9
slain, 3:183
succession of, 2:87; 23:44

Brief Index of Subjects Brief Index of Subjects

344

send blessings on, 33:56
sent as a great favour to the believers, 3:164
sent in truth, 4:170
sent to all mankind, 34:28
sent to be a witness, 16:89; 22:78; 33:45;
48:8; 73:15
sent to mankind as the Messenger of
Allah, 7:158; 48:9; 48:29
swore allegiance under the tree, 48:18
to bow down and draw near to Allah,
96:19
to make Religion of truth victorious over
all religions, 61:9
to strive hard against the unbelievers and
hypocrites, 66:9
unlettered, 7:157; 62:2
verses regarding family, of 33:28-34;
33:50-53; 33:59; 66:1; 66:3-6
who slanders you, 9:58
witness from among the Children of
Israel, 46:10
you are of an exalted standard of
character, 68:4

Mules, Horses, 16:8

Murder, 2:178-179

Muslims,
first of those, 6:14; 6:163; 9:100; 39:12
prepared for them forgiveness and a
great reward, 33:35
He has named you, 22:78

N
Necessity, if one is forced by, 2:173; 6:145

Neighbour, 4:36

New moons, 2:189

Night, 92:1; 93:2
as a covering, 78:10
covers the day, 13:3
for rest, 10:67

Night of Power [Al-Qadr], 44:3-4; 97:1-5

Mosques, 2:187; 9:17-19; 22:40
maintained by, 9:18

Mountains (hills), 15:19; 16:15; 20:105-
107; 21:31; 22:18; 31:10; 59:21; 77:10;
77:27; 81:3; 101:5

Muhammad,
Allah is Witness between me and you,
13:43; 29:52; 46:8
a mercy to the believers, 9:61
and the blind man, 80:1-12
as a mercy from Allah, 28:46-47
ask no reward, 25:57; 38:86; 42:23
a warner, 7:184; 7:188; 11:2; 15:89; 33:45;
34:28; 48:8; 53:56
a witness over believers, 2:143
close to the believers, 33:6
covenant to believe in, 3:81
devoted to prayer, 73:1-8; 73:20
foretold by Jesus, 61:6
from darkness to light, 65:11
good example to follow, 33:21
has been commanded to, 27:91-93; 66:9
his sayings, 11:2-4; 12:108; 34:46-50
his work, 3:164; 7:157; 36:6; 52:29
lenient with them, 3:159
men who insult the, 9:61; 33:57
mocked, 25:41-42; 34:7-8
no more than a Messenger, 3:144
not a madman or possessed, 68:2; 81:22
not a poet or a soothsayer, 69:41-42
nothing new among the Messengers,
46:9
not to be distressed, 16:127
only a man, 41:6
only follow that which is inspired, 10:15-
16; 46:9
rehearsing scriptures, 98:2-3
respect the Messenger, 2:104; 49:1-5
reward is from Allah only, 34:47
saw Gabriel, 53:4-18; 81:22-25
seal of the Prophets, 33:40

Brief Index of Subjects Brief Index of Subjects

345

fallen from the heaven and snatched by
birds, 22:31
garden, 2:265-266
goodly tree, 14:24-25
grain of corn, 2:261
hard, barren rock, 2:264
icy wind, 3:117
light is a niche, 24:35-36
mirage, 24:39
mountain humbled, 59:21
partners, 30:28
people of the garden, 68:17-34
rain, 10:24; 18:45
rainstorm from the sky, 2:19-20
seed growing, 48:29
slave and a man, 16:75
spider, 29:41
two men with gardens of grapes, 18:32-44
vegetation after rain, 57:20
water were to disappear, 67:30
who kindles fire, 2:17-18

Paradise, see Gardens of Paradise

Parents, kindness to 2:83; 2:215; 4:36;
6:151; 17:23-24; 29:8; 31:14-15; 46:15-17

Path,
even way 5:77
straight way 42:52-53; 43:43

Patience, 3:186; 3:200; 8:46; 10:109; 11:115;
16:126-127; 20:130; 39:10; 40:55; 40:77;
42:43; 46:35; 70:5; 73:10

seek help in, and prayer 2:45; 2:153

Peace,
after war, 8:61; 9:11
greeting in Paradise, 10:10; 13:24; 14:23;
15:46; 16:32; 19:62; 25:75; 33:44; 36:58;
39:73 56:26; 56:91
sent down by Allah, 9:40; 48:4; 48:26
upon Allah’s servants and Messengers,
27:59; 37:79-81; 37:108-111; 37:119-122;
37:129-132; 37:181

Noah [Nuh], S.71, 3:33; 4:163; 6:84; 7:59-
69; 9:70; 10:71-74; 11:25-49; 17:3; 21:76-
77; 23:23-29; 25:37; 26:105-122; 29:14-15;
37:75-82; 51:46; 54:9-15

unrighteous son not saved, 11:45-47
unrighteous wife, 66:10
with them for a thousand years, 29:14

O
Oaths, 2:224-225; 5:89; 6:109; 16:38; 16:91-
96; 24:53; 66:2; 68:39

Obedience, 3:132; 4:34; 4:59; 4:64-66; 4:80-
81; 24:51-54; 47:33; 64:12

Offspring,
He bestows male and female, according
to His will, 42:49-50

Olive, 6:99; 6:141; 16:11; 23:20; 24:35;
80:29; 95:1

Orphans, 2:83; 2:177; 2:215; 2:220; 4:2-3;
4:8; 4:10; 4:36; 4:127; 6:152; 8:41; 17:34-35;
18:82; 59:7; 76:8; 89:17; 90:15; 93:6; 107:2

guardians of, 4:6

P
Pairs, in all creatures, 13:3; 36:36; 42:11;
43:12; 51:49; 53:45

Palm tree, 13:4; 19:23; 19:25; 20:71; 59:5

Parables (likeness, example, similitudes),
a fly, 22:73
a man belonging to many partners, 39:29
ashes which the wind blows furiously,
14:18
blind and deaf, 11:24
city, secure and well content, 16:112-113
companions of the city, 36:13-32
darkness in a vast deep ocean, 24:40
dog who lolls out his tongue, 7:176
donkey, 62:5
dumb man who is a burden to his master
(owner), 16:76
evil tree, 14:26

Brief Index of Subjects Brief Index of Subjects

346

Poor, 2:177; 2:215; 2:273; 2:277; 4:6; 4:8;
4:36; 8:41; 9:60; 17:26; 24:22; 24:32; 30:38;
47:38; 51:19; 59:7-9; 69:34; 74:44; 76:8;
89:18; 90:16; 93:6-10; 107:2-3

Prayer, 1:1-7; 3:8; 3:26; 3:27; 3:147; 3:191-
194; 4:103; 17:80; 23:118

do not be loud voiced nor yet silent,
17:110
approach not, whilst you are intoxicated,
4:43
facing towards Qiblah, 2:144-145; 2:149-
150
guard your prayers, 2:238
in travel and attack, 2:239; 4:101-103
not to pray for pagans, 9:113-114
of disbelievers, 13:14
purifying for, 5:6
times of, 11:114; 17:78-79; 20:130; 30:17-
18; 50:39-40; 52:48-49; 73:1-7; 73:20
when you have performed the, 4:103

Precautions in danger, 4:71-72

Prisoners of war, 8:67-72; 33:26

Promise of Truth, 46:16

Property, wealth, 2:188; 3:186; 4:5-10; 4:29;
51:19; 59:7-9

Prophets, 3:33; 3:146-148; 4:163-165; 6:84-
90; 23:23-50; 42:13; 57:26-28

an enemy to every, 6:112
covenant of, 3:81; 33:7-8
not for any, to be false to his trust, 3:161

Provision (sustenance), 10:59; 13:26;
14:32-34; 16:73; 34:36; 34:39; 42:12; 51:57-
58; 67:21;

Psalms, 4:163

Punishment, 3:178
cutting of hands or feet, 5:33-34
in this life and in the Hereafter, 24:19;
68:33

Pen 68:1; 96:4

People of the Book (Scripture), 2:146; 3:20;
3:98-99; 3:110-115; 3:187; 4:51; 4:123;
4:131; 4:153-159; 4:171; 5:65-66; 5:68; 6:20;
74:31

among them are those who believe, 2:62;
3:113-115; 3:199; 4:162; 5:65-66; 5:82-83;
28:52-53; 29:47; 57:27-29
among them are unbelievers, 59:2-4;
59:11-15; 98:1; 98:6
differed among themselves, 2:213; 3:19;
3:66; 27:76; 32:25; 41:45; 42:14; 43:65;
45:17; 59:14; 98:4
do not exceed the bounds, 5:77
relationship to Muslims, 3:64-80; 3:99-
101; 4:44; 5:5; 5:57-59; 5:82-83; 29:46
treachery of, 33:26-27; 59:2-4
warner has come to them, 5:15-16; 5:19

Pharaoh,
a believing man from among the people
of Pharaoh 40:28-45
building of a lofty palace, 40:36-37
claims to be god 28:38; 79:15-25
dead body out from sea 10:90-92
dealings with Moses 7:103-137; 10:75-92
destroyed 29:39-40
drowned 2:50
people of 2:49; 3:11; 7:141; 28:7-8; 44:17-
33
righteous wife of 28:9; 66:11
transgressed all bounds, committed sins
and disobeyed 20:24; 20:43-56; 69:9-10;
73:16; 89:10-14

Plead
not on behalf of such who deceive
themselves, 4:107-109

Poetry, 36:69-70

Poets, 26:224-227; 69:40-43

Pomegranates, 6:99; 6:141; 55:68

Brief Index of Subjects Brief Index of Subjects

347

revelation of, 2:176; 2:185; 2:213; 2:231;
3:3-4; 3:7; 4:105; 4:113; 5:48; 5:101; 6:19;
6:114; 6:154-157; 7:2-3; 14:1; 15:87;
16:64; 17:82; 17:105-106; 18:1-2; 20:2-4;
20:113-114; 21:10; 24:1; 25:6; 26:192-
199; 29:51; 32:2 36:5; 38:29; 39:1-2;
39:23; 40:2; 41:2-4; 42:17; 44:3-6; 45:2;
46:2; 69:43
the truth, 17:105; 32:3; 34:6; 35:31; 39:2;
39:41; 46:30; 47:2-3; 56:95; 57:16; 69:51
when read, listen to it with attention,
7:204; 46:29

Quraysh, 106:1-4

R
Rain, sent down by Allah, 2:22; 2:164; 6:6;
6:99; 7:57; 8:11; 11:52; 13:17; 14:32; 15:22;
16:10-11; 16:65; 18:45; 20:53; 22:5; 22:63;
23:18; 24:43; 25:48-49; 27:60; 29:63; 30:24;
30:48-50; 31:10; 31:34; 32:27; 39:21; 41:39;
42:28; 43:11; 45:5; 50:9; 56:68-70; 57:20;
71:11; 78:14-16

Ramadan, 2:185

Reconciliation,
between believers, 49:9-10
between man and wife 4:35

Record,
a register fully inscribed, 83:7-9; 83:18-
21
every community will be called to its,
45:28-29
scrolls are laid open, 81:10
which speaks the truth, 23:62

Religion,
before Allah is Islam, 3:19
fathers following a certain, 43:22-24
imposed no difficulties in, 22:78
no compulsion in, 2:256
of Allah, 3:83-84
other than Islam, 3:85
perfected, 5:3

Q
Qur’an, 3:7; 4:82; 9:111; 10:15-16; 11:1;
12:1-3; 13:1; 13:31; 14:1 ;15:1; 15:87; 15:91;
17:41; 17:89; 18:54; 25:30; 26:2; 27:1; 28:2;
30:58; 36:69-70; 39:27-28; 43:44; 47:20;
47:24; 50:45; 55:2; 69:43-51; 86:13-14;

Arabic, 12:2; 13:37; 16:103; 20:113;
26:192-195; 39:28; 41:3; 41:44; 42:7;
43:2-3
a Light, 42:52
a Message for the heart, 50:37
a reminder to all the world, 38:87; 68:52;
81:26-28
belief in, 2:177; 17:107; 42:15; 72:1-2;
77:50
Book of Wisdom, 10:1; 31:2; 36:2
confirms earlier Scripture, 5:48; 6:92;
10:37; 46:12
full of admonition, 38:1
full of blessings, 38:29
glorious, 50:1; 85:21
guarded by Allah, 15:9;
guidance, 2:2; 2:159; 12:111; 16:64; 16:89;
16:102; 17:9; 27:1-2; 27:76-77; 31:2-3;
41:44; 42:52-53; 45:20; 72:2
heard by Jinn, 46:29-32; 72:1-2
honourable, 56:75-82; 80:11-16
inimitability of, 17:88
made easy, 44:58; 54:17; 54:22; 54:32;
54:40
makes things clear, 43:2; 44:2
no falsehood can approach it, 41:41-42
no one touches except the clean, 56:77-79
power of, 13:31; 59:21
preserved, 85:21-22
pure and holy, 98:2-3
recitation of, 10:61; 16:98; 17:45-46;
17:106; 18:27; 27:92; 29:45; 35:29-30;
73:2-4; 73:20; 75:16-18; 84:21; 87:6-7
96:1-3
reflect on its signs, 38:29

Brief Index of Subjects Brief Index of Subjects

348

mixture of camphor 76:5-6
shall inherit the Earth, 21:105
the best of company, 4:69

Righteousness, 2:112; 2:177; 2:207-208;
3:16-17; 3:92; 3:133-136; 3:191-195; 4:36;
4:124-125; 5:93; 7:42-43

Rivalry in worldly increase, 102:1-4

Roads, way, 43:10

Romans, 30:2-5

S
Sabbath,

appointed only for, 16:124
transgress not the, 2:65-66; 4:154-155;
7:163-166

Sabians, 5:69; 22:17

Safa and Marwah, 2:158

Salih, 7:73-79; 11:61-68; 26:141-159;
27:45-53

Samiri, 20:85

Scripture,
belief in 2:285; 4:136; 6:92

Seas,
are suffered to burst, 82:3
the two, 25:53; 35:12; 55:19-20

Secret, 4:114
consultation between three, 58:7
private consultation with the Messenger,
58:12-13

Senses (ears, eyes), 23:78

Shadow,
extended 25:45-46
prostrating to Allah 13:15
turn around from the right and the left
16:48

She-camel as a clear sign to the people of
Thamud, 7:73; 17:59; 26:155-158

Religion, (cont’d.)
same, for other Prophets, 42:13-14
transgress not in your, 5:77
transgression in, 4:171
who divide their, into communities,
6:159; 23:52-53; 30:32
who take their, to be play and
amusement, 6:70

Remembrance of Allah, 63:9
hearts find satisfaction in, 13:28

Repentance (turn to Allah), 2:54; 2:160;
3:89-90; 4:17-18; 5:34; 5:74; 6:54; 7:153;
9:3; 9:112; 9:118; 9:126; 11:3; 11:52; 11:61;
11:90; 16:119; 17:25; 19:60; 24:5; 25:70-71;
28:67; 30:33; 39:8; 39:17; 39:54

accepted by Allah, 40:3; 42:25
of Adam and Eve, 2:37; 7:19-23
of Moses, 7:143

Respite for evil, 3:178-179; 10:11; 12:110;
14:42; 14:44; 29:53-55; 86:15-17

Restraint from evil, 7:26

Resurrection, 16:38-39; 17:49-52; 19:66-
72; 22:5-9; 23:15-16; 40:11; 46:33-34; 50:3;
50:19-29; 50:41-44; 75:1-15; 79:6-14; 86:5-8

Revelation, 6:92-93; 10:2; 10:109; 12:102;
17:86; 42:3; 42:7; 42:51-53; 53:4; 53:10

a guidance and a mercy, 7:203-204;
16:64; 31:2-3
do not abrogate or cause to be forgotten,
2:106
explained, 41:2-4
for people who understand, 6:98
if you are in doubt, 2:23-24
in truth, 6:114-115
is from Allah, 46:2
the Holy Spirit, 16:102-103; 26:192-196

Righteous,
in gardens and springs, 51:15-22
will drink from a cup containing a

Brief Index of Subjects Brief Index of Subjects

349

will be confronted with all the good it
has done, 3:30
will be held in pledge for its deeds , 74:38
will be recompensed for all its actions,
16:111

Spending in the cause of Allah, 2:177;
2:195; 2:215; 2:261-274; 3:134; 4:39; 8:60;
9:34; 9:53-54; 9:60; 25:67; 47:38; 92:18-20

Spirit, the 15:29; 17:85; 21:91; 26:193;
38:72; 40:15; 58:22; 70:4; 78:38; 97:4

Spoils of war, 8:1; 8:41; 8:69; 48:15

Spying, 49:12

Star, 16:16; 53:1; 86:1-4

Stars, 7:54; 16:12; 22:18; 37:6-10; 56:75;
77:8; 81:2

Straight Path, 1:6; 6:153

Striving, 4:95; 9:20-22; 9:24; 9:81; 22:78;
25:52; 29:69; 60:1; 61:11

Suckling, the term of, 2:233

Sulayman [Solomon], 2:102; 4:163; 6:84;
21:78-82; 27:15-44; 34:12-14; 38:30-40

and the ants, 27:16-19
and the Queen of Sheba [Saba], S.34;
27:22-44; 34:15

Sun, 7:54; 10:5-6; 14:33; 16:12; 22:18; 36:38;
36:40; 71:16; 81:1; 91:1-4

T
Talut (Saul), 2:247-249

Term, every community has its, 7:34; 10:49;
15:4-5; 16:61; 20:129

Test, by Allah, 3:154

Thamud, 7:73-79; 11:61-68; 17:59; 25:38;
26:141-159; 27:45-53; 29:38-39; 41:17-18;
51:43-45; 54:23-31; 69:4-5; 85:17-20; 89:9-
14; 91:11-15

Thief, punishment of, 5:38-39

Ships,
are of His signs, 42:32-34
for the profit of mankind, 2:164
made for you, 43:12-13
ploughing the waves, 16:14; 35:12
sail by His command, 17:66; 22:65; 45:12
sail by the grace of Allah, 31:31
subject to you, 14:32

Siege of Al-Madinah, 33:9-27

Signs in creation, 2:164; 3:190; 6:99; 10:6;
10:67; 16:69; 17:12; 20:53-54; 24:44-46;
26:7-8; 27:86; 29:44; 30:20-25; 30:46; 31:31;
32:26-27; 34:15; 36:33-34; 41:37; 41:39;
42:29; 42:32; 45:3-6; 45:12-13; 50:6-11;
51:20-21; 71:14-20; 78:6-16; 79:27-33;
88:17-21

Sin, 7:100; 74:41-56
Allah, who forgives all, 39:53-54
associating anything with Allah, 4:116
blaming the innocent, 4:112
cannot hide their crimes from Allah,
4:108
earned against his own soul, 4:111
if you avoid the most heinous things,
4:31
those who, will never succeed, 10:17
those who shun the major sins and
indecencies, 42:37
will get due recompense for their
earnings, 6:120

Sinai, Mount, 19:52; 23:20; 95:2

Slanderer, 68:11-12; 104:1

Slaves, 2:177-178; 4:25; 4:36; 4:92; 5:89;
24:33; 58:3-4; 90:12-13

Sodomy, 7:80-82; 11:77-83; 29:28-29

Soul,
Allah does not place a burden greater
than it can bear, 2:286; 7:42; 23:62

Brief Index of Subjects Brief Index of Subjects

350

Trusts (pledges), 2:283; 8:27; 33:72; 70:32

Truth, 5:48; 23:70-71; 23:90; 25:33; 69:51
cover not, with falsehood, 2:42
has arrived and falsehood has perished,
17:81
the promise of Allah, 46:16-17

U
Uhud, battle of, 3:121-128; 3:140-175

Unbelievers (those who reject the truth),
3:156; 3:176-178; 3:196; 4:42; 4:76; 4.84;
4:151; 6:1; 8:30-40; 8:55; 8:73; 9:73; 14:2;
16:107; 22:72; 29:68; 40:4; 61:8; 66:9-10;
74:10-26; 74:43-53; 75:31-35; 78:40; 80:42;
88:23-24; 109:1-6

astray (in clear error, in extensive error),
1:7; 4:136-137; 6:110; 14:18; 17:48; 17:72;
23:106; 25:9; 25:34; 25:44; 42:18; 42:44;
43:40; 45:23; 46:32
cursed, 2:89; 2:161-162; 4:52
deaf, dumb and blind, 2:18; 2:171; 6:39;
17:72; 17:97; 20:124-127; 21:45; 27:66;
27:80-81; 30:52-53; 31:7; 41:44; 47:23
deny the Day of Judgment, 34:3; 41:50;
42:18; 45:32; 64:7; 83:10-13
despair of Mercy, 15:56
despair of the Hereafter, 60:13
do not obey them, 33:48; 96:19
do not take for friends or helpers, 3:28;
4:139; 4:144; 5:57; 9:23; 60:1-2; 60:9;
60:13
doubt Revelation, 6:7-8; 6:24-26; 16:101-
108; 25:4-8; 30:58; 34:31; 37:12-17; 37:35-
36; 37:170; 38:4-8; 40:70-74; 43:30-31;
45:11; 50:2; 52:30-44; 67:9; 68:15; 74:24-
25; 84:20-22
forbidden Paradise, 7:50-51; 70:38-39
fuel for the Fire, 3:10-12; 3:151; 21:98;
72:15
humiliated, 3:112; 3:192; 16:27; 68:42-43;
70:44
imprint on their hearts, 2:7; 7:101; 10:74;
16:108; 30:59; 40:35; 45:23; 47:24; 63:3

Throne, 7:54; 9:129; 10:3; 13:2; 20:5; 23:86;
23:116; 32:4; 40:15; 57:4; 85:15

angels surrounding the, 39:75
eight will uphold the, 69:17
over the water, 11:7
those who sustain the, 40:7

Thunder, 13:13

Time, 9:36; 10:5-6; 17:12; 22:47; 32:5; 76:1;
103:1-3

destroys disbelievers, 45:24

Torah [Tawrah], 3:3-4; 3:48-51; 3:65-66;
3:93; 5:43-46; 5:66; 5:68; 5:110; 6:91; 7:157;
9:111; 11:17; 48:29; 61:6; 62:5

confirmed by Jesus, 61:6
confirmed by the Gospel, 5:46
confirmed by the Qur’an, 46:12
mention of Muhammad in, 7:157
revelation of, 7:144-145

Trade and wealth, 4:29

Travel, in the land, 6:11; 10:22; 12:109;
22:46; 27:69; 29:20; 30:9; 30:42; 34:18;
35:44; 40:21; 40:82; 47:10

Traveller, 2:177; 2:215; 8:41; 17:26; 30:38;
59:7

Treachery, 8:58; 22:38

Treasures of Allah, 6:50

Tree of eternity, 20:120

Trees, 22:18

Trials and tests, 2:49; 2:124; 2:155-157;
2:214; 2:249; 3:142; 3:154; 3:186; 5:48;
5:94; 6:53; 6:165; 7:141; 7:155; 7:163;
7:168; 8:17; 8:28; 9:49; 9:126; 11:9-11;
14:6; 16:92; 16:110; 17:60; 18:7; 21:111;
22:11; 23:30; 25:20; 27:47; 33:11; 37:106;
39:49; 44:17; 47:4; 47:31; 64:15; 67:2;
68:17; 72:17; 89:15-16

Trumpet, on the Day of Resurrection, 6:73;
18:99; 20:102; 23:101; 27:87; 36:51; 39:68;
50:20; 69:13; 74:8; 78:18

Brief Index of Subjects Brief Index of Subjects

351

25:48-50; 25:53-54; 35:12; 38:42; 47:12;
47:15; 54:11-12; 54:28; 55:19-20; 56:31;
56:68-70; 67:30; 77:27; 79:30-31; 80:25

Allah’s Throne upon the, 11:7
every living thing made of 21:30; 24:45;
25:54

Way, right (straight) path, 1-6; 42:52-53

Wealth, 104:2-4
allurement of the life of this world, 18:46

Widows, 2:234; 2:240

Will of Allah, 10:99-100; 30:5; 81:29; 82:8

Winds, 7:57; 30:46; 77:1-7
pollinating, 15:22
who sends the, and they raise the clouds,
30:48

Wine, 2:219; 5:90-91; 12:36; 12:41; 47:15;
76:21; 83:25-28

Witnesses, 3:81
against mankind, 2:143; 22:78
for adultery/ fornication, 4:15-16; 24:4
hands and legs will bear, 36:65
man is a telling, against himself, 75:14
when you contract, 2:282

Wives,
are for your cultivation, 2:223
garment for you, 2:187
from amongst yourselves, 16:72

Women, 2:222-223; 3:14; 4:15; 4:19-25;
4:34; 4:127; 9:71; 24:26; 24:31; 24:60; 33:32;
33:35; 33:73; 47:19; 48:5; 48:25; 65:1-2;
71:28

in pregnancy, 7:189; 31:14; 39:6; 41:47;
46:15; 65:4-6
modesty of, 24:30-31; 33:53; 33:55

Wood, dwellers of the, 15:78-79; 26:176-
191; 38:13-14; 50:14

Wrongdoers, 11:18-22; 11:101-104; 11:116-
117; 39:47-48

in delusion, 67:20-21
inmates of hell-fire, 5:10; 5:86; 22:19-22;
40:6; 57:19; 67:10-11; 72:15
on the Day of Resurrection, 3:90-91;
5:36; 13:18
ordered to prostrate, but do not, 68:42-
43; 77:47-48
persecuting the Believers, 85:4-8; 85:10
plotting and planning, 8:30; 13:42; 14:46;
52:42; 71:22; 86:15-17; 105:2
prefer the life of this world over the
hereafter, 14:3
protectors of one another, 8:73; 45:19
takes as his god, his own desires, 45:23-
24
their deeds are as a mirage, 24:39
their own deeds seem appealing to them,
6:122; 8:48; 9:37; 27:4; 35:8
their work (deeds) are lost, 47:1; 47:8-9
will blame each other on the Day of
Judgement, 34:31-33; 37:24-32; 38:59-64;
40:47-48; 41:29
will not be successful, 23:117
wish to be muslims, 15:2

Unseen, the
belief in, 2:3; 52:41
keys of, 6:59

Uzayr [Ezra], 9:30

V
Verses, 2:151; 3:7; 11:1; 13:1; 15:87; 41:3;
41:44;

Victory, S48.
from Allah, 3:13; 3:123; 3:126; 5:52; 8:10;
8:26; 29:10; 30:5; 61:13; 110:1

W
Wait, 7:71; 9:52; 10:102; 11:121-122;
20:135; 44:59; 52:31

Waste not, 6:141; 7:31; 17:26-27

Water, 13:4; 13:14; 13:17; 15:22; 24:39;

Brief Index of Subjects Brief Index of Subjects

352

X
No references

Y
Yathrib [Al-Madina], people of, 33:13

Z
Zachariah [Zakariya], 3:37-41; 6:85; 19:2-
11; 21:89-90

Zakat, 2:43; 2:83; 2:110; 2:177; 2:277; 4:77;
4:162; 5:12; 5:55; 7:156; 9:5; 9:11; 9:18;
9:71; 19:31; 19:55; 21:73; 22:41; 22:78; 23:4;
24:37; 24:56; 27:3; 30:39; 31:4; 33:33; 41:7;
58:13; 74:20; 98:5

recipients of, 9:60

Zeyd bin Haritha, 33:37

Zina, 4:15-16; 17:32; 24:2-9; 25:68-69;
60:12

accusations of, 24:4-9; 24:11-19; 24:23-
24

