

234019

4/12/2

The Wisdom of the East Series

EDITED BY

L. CRANMER-BYNG

Dr. S. A. KAPADIA

Scroll:

SADI'S SCROLL OF WISDOM

~~20775~~
21059

1101 a. Keweenaw

ف

WISDOM OF THE EAST

SADI'S

SCROLL OF WISDOM

PERSIAN AND ENGLISH TEXT

WITH INTRODUCTION BY

SIR ARTHUR N. WOLLASTON, K.C.I.E.

۲۳۴۰۱۹

LONDON

JOHN MURRAY, ALBEMARLE STREET, W.

1908

امدادی
۸۴/۲/۱

PRINTED BY
HAZELL, WATSON AND VINEY, L.D.,
LONDON AND AYLESBURY.

CONTENTS

	PAGE
INTRODUCTION	9
PRAYER	30
IN PRAISE OF MUHAMMAD	32
ADDRESS TO THE SOUL	32
IN PRAISE OF GENEROSITY	34
DESCRIPTION OF BENEVOLENCE	36
IN CONDEMNATION OF PARSIMONY	38
DESCRIPTION OF HUMILITY	40
IN CONDEMNATION OF PRIDE	44
ON THE EXCELLENCE OF LEARNING	46
AS REGARDS AVOIDING THE SOCIETY OF THE IGNORANT	48

CONTENTS

	PAGE
DESCRIPTION OF JUSTICE	52
IN CONDEMNATION OF OPPRESSION	56
DESCRIPTION OF CONTENTMENT	58
IN CONDEMNATION OF AVARICE	60
DESCRIPTION OF OBEDIENCE AND WORSHIP	64
IN CONDEMNATION OF SATAN	70
IN EXPLANATION OF THE WINE OF AFFECTION AND LOVE	72
AS TO THE NATURE OF FIDELITY	76
ON THE EXCELLENCE OF GRATITUDE	78
IN EXPLANATION OF PATIENCE	80
DESCRIPTION OF RECTITUDE	82
IN CONDEMNATION OF LYING	84
ON THE WORKS OF THE MOST HIGH GOD	86
AGAINST PLACING HOPE IN CREATED BEINGS	92

EDITORIAL NOTE

THE object of the editors of this series is a very definite one. They desire above all things that, in their humble way, these books shall be the ambassadors of good-will and understanding between East and West, the old world of Thought, and the new of Action. In this endeavour, and in their own sphere, they are but followers of the highest example in the land. They are confident that a deeper knowledge of the great ideals and lofty philosophy of Oriental thought may help to a revival of that true spirit of Charity which neither despises nor fears the nations of another creed and colour. Finally, in thanking press and public for the very cordial reception given to the "Wisdom of the East" series, they wish to state that no pains have been spared to secure the best specialists for the treatment of the various subjects at hand.

L. CRANMER-BYNG.
S. A. KAPADIA.

NORTHBROOK SOCIETY,
185 PICCADILLY, W.

INTRODUCTION

SHAIKH MUSLIH-UD-DIN SADI, the celebrated Persian poet, was born at Shiraz between the years 1175 and 1193 of the Christian era. His father, whose name was Abdullah, is generally supposed to have held some minor post about the Court of the Atabak ruler of Fars, by name Sa'd bin Zangi (A.D. 1195—1226), from whom was derived the poetical *nom de plume* of Sadi.

He commenced his studies in his native city, whence after a while he removed to the Muhammadan College of Baghdad, where it chanced that a rich native gentleman, being informed of the young student's

want of means, befriended the lad, who was fortunate enough to obtain assistance, also, from a Professor in the College. In due course Sadi gained a fellowship. He thereupon abandoned himself to a contemplative life and the study of divinity, while his pious and devotional aspirations found vent in a pilgrimage to Mecca—an act of holy zeal which he repeated no less than fourteen times, chiefly on foot. Of a religious disposition, Sadi in due course obtained a reputation for holiness, which culminated in the title of "Shaikh" (a man of dignity and position), by which he became generally known. For many years his life was devoted largely to travel; this, indeed, may be gathered from his own words: "I have wandered to various regions of the world, and everywhere have I mixed freely with the inhabitants. I have gathered something in each corner.

I have gleaned an ear from every harvest." ¹

On another occasion we learn from his own narrative that he was so enraged at the pagan rites practised at the renowned temple of Somnath, in Gujarat, that he incontinently threw the priest headlong into a well.

An anecdote related by himself reveals the next important event in his career. "Weary of the society of my friends at Damascus, I fled to the barren wastes of Jerusalem and associated with brutes, until I was made captive by the Franks,² and forced to dig clay, along with Jews,

¹ Well indeed may he have penned these words, inasmuch as he traversed Asia Minor, Barbary, Abyssinia, Egypt, Syria, Palestine, Armenia, Arabia, the various provinces of Iran, and portions of India. Even in these days of extended travel Sadi's wanderings would not be without repute.

² That is, the Crusaders.

in the fortifications of Tripoli. One of the nobles of Aleppo, my ancient friend, happened to pass that way, and recollected me. He said, 'What a state is this to be in! how farest thou?' I answered, 'Seeing that I could place confidence in God alone, I retired to the mountains and wilds, to avoid the society of man. But judge what must be my situation, now that I am confined in a stall in company with wretches who deserve not the name of men. To be chained by the feet with friends is better than to be free to walk in a garden with strangers.' He took compassion on my forlorn condition, ransomed me from the Franks for ten dinars, and took me with him to Aleppo. My friend had a daughter, to whom he married me, and presented me with one hundred dinars¹

¹ In the coinage of the present day, 100 dinars are worth about one penny of English money.

as her dower. After some time my wife unveiled her disposition, which was ill-tempered, quarrelsome, obstinate, and abusive; so that the happiness of my life vanished. It has been well said, 'A bad woman in the house of a virtuous man is his hell—even in this world.' Take care how you connect yourself with a bad woman. Save us, O Lord, from this fiery trial!"

Sadi was an adept at repartee—two instances will suffice. Once his wife reproached him with the following taunt: "Art not thou the creature whom my father ransomed from captivity amongst the Franks for ten dinars?" "Yes," was the rejoinder; "he redeemed me for ten dinars, and enslaved me to you for a hundred."

On another occasion, when a poet at Tabriz, taking offence at the intrusion of

his rival Sadi, asked the latter, somewhat abruptly, "Whence come you?" "From the delightful soil of Shiraz," was the rejoinder. "Indeed," was the sarcastic retort of the questioner; "the Shirazis in Tabriz are more numerous than dogs." "The very reverse of our city," so spake the quick-witted poet of Shiraz, "where Tabrizis are of less account than dogs." The contest of satire was not, however, at an end, and after a pause the man of Tabriz renewed the attack by drawing attention to the baldness of his rival's head. Turning up a vessel that chanced to be in his hand, "How comes it," said he, "that the heads of the Shirazis are bald like the bottom of this bowl?" "By the same rule," was the prompt and bitter rejoinder, "that the heads of the Tabrizis are as empty as the hollow of the bowl."

Nothing daunted by the misfortunes attendant on his first marriage, Sadi during his travels in Arabia wedded a second spouse, with whom it may perhaps be surmised he lived on affectionate terms—judging, at least, from the anguish of soul with which he recorded the death of his youthful child, the offspring of this union.

It is, however, open to doubt whether Sadi experienced a very large measure of domestic happiness, inasmuch as in one of his poems he gives the advice, "Choose a fresh wife every spring—on New Year's Day; for the almanack of last year is good for nothing."

His liberality in entertaining guests was so great and lavish, that on one occasion a rival poet, whom he had regaled with most princely hospitality, despairing of returning in any adequate manner the profuse generosity of his former host,

set before the man of letters, now a guest, the plainest and simplest of dishes. The explanation of this proceeding was couched in somewhat remarkable language. "I should have found great difficulty in giving you even one day's dinner in the sumptuous style that reigned at your hospitable board during the three days which I had the happiness of passing with you. But in this, my economical mode of entertainment, I could indulge myself for years in the pleasure of your society, without feeling the expense."

In the latter part of his life Sadi retired to a cell near Shiraz, where he passed his time in pious devotions, and in receiving visits from the noblest of the land.

"It was the custom of his illustrious visitants," writes Sir Gore Ouseley, "to take with them meats and all kinds of viands, of which, when Sadi and his

company had partaken, the Shaikh always put what remained in a basket suspended from his window, that the poor woodcutters of Shiraz, who daily passed his cell, might occasionally satisfy their hunger. It is said, and firmly believed in Persia, that one day a man dressed as a wood-cutter approached the basket, with the intent of plundering, but ere his hand reached its contents it dried up and withered. Concluding that it was a miracle worked by the Shaikh, the offender cried out to him for assistance. The holy man, in a reproving tone, said, 'If thou art a wood-cutter, where are thy blistered hands, thy wounds from thorns, and thy labour-worn frame? Or if a robber, where is thy climbing-rope, thy arms, and thy hardened boldness that should have restrained thee from thus moaning and crying?' He however took compassion on the hapless culprit, offered

up a prayer for the restoration of his arm, and even bestowed upon him, with a proper admonition, a portion of the viands which he had in vain attempted to carry off by stealth."

When the Atabaks were replaced by the Mughal dynasty of Persia (A.D. 1256), it chanced that the military commander of Shiraz compelled the greengrocers and market people of the city to purchase at the hands of their rulers, for a large amount, some dates which had but a nominal value. The matter was brought to the notice of Shaikh Sadi, who thereupon addressed a letter in verse to the Mughal governor, pointing out that the poet's brother was so poor that "he has no trousers on his legs, and yet he has been compelled to buy dates at an exorbitant price. A worse misfortune than this," it was added, "there is not." The appeal was successful, and

not only were dates given free of charge to the Shaikh's impoverished brother, but "a paltry sum" was placed at his disposal as a gift from the governor on "learning that the man was poor."

When the second of the Mughal monarchs of Persia ascended the throne (A.D. 1265) he chanced one day, in company with some of his ministers, to meet Sadi, and was astonished to find that the poet received at the hands of these ministers more consideration than was extended to himself, albeit a royal personage. Enquiring the cause of a circumstance so strange, his Majesty was asked in return whether he had not heard of the great Shaikh whose poetry was famous throughout the world. The result was that the Shaikh was summoned to the royal presence and requested to "give some counsel." "Thou canst bear nothing with thee from this world to the next,"

was the rejoinder, "save a recompense or a punishment, and the choice now rests with thee." The monarch felt the reproach, so the Shaikh on leaving whispered in the royal ear the following verses :

"A monarch is the shadow of God ;
 The shadow should be a close companion
 of its substance.
 The vulgar soul is incapable of good,
 If the sword be not king.
 All the right that appears in the world
 Is evidence of the monarch's rectitude.
 A kingdom derives no advantage from
 him
 Whose every thought is an error."

During the same reign one of the ministers submitted to Sadi five questions, to which a reply was invited. (1) Is a demon or a man the better ? (2) How should I act if my enemy will not be reconciled to me ?

(3) Is one who performs the pilgrimage to Mecca better than one who has neglected that duty ? (4) Is a descendant of Ali¹ better than other people ? (5) Would the poet be pleased to accept a present of a turban and 500 dinars as subsistence money for his birds ? The messenger, the bearer of the letter, thought that he might with advantage be considered as one of the "birds," and accordingly put into his own pocket 150 dinars, leaving a balance of no more than 350 dinars. The reply of Sadi, which betokened that he had detected the theft, ran thus :

"Thou hast sent me an honoured present
 and money.

May thy wealth increase, and thine enemies
 be trodden under foot !

For each dinar may a year of life be thine,

¹ The son-in-law of the Prophet, and the first caliph according to the tenets of the Persians.

So that thou mayest continue to live three hundred and fifty years."

On receipt of this poetic effusion the minister gave an order on the treasury for no less than 10,000 dinars; but the treasurer had in the meantime passed away, a circumstance which the poet brought to the notice of his patron. When the latter learnt what had occurred, he increased the donation to no less than 50,000 dinars, with a suggestion that some portion of the money should be devoted to the erection of a house at Shiraz for the accommodation of travellers. Four of the questions propounded appear to have remained unanswered.

Shaikh Sadi died at a very advanced age in Shiraz, A.D. 1291. His tomb, originally held in much esteem and decked with extracts from his own poems, has more

or less fallen into decay, though enough it is believed remains to mark the resting-place of one of Persia's most gifted poets and men of letters.

"Sadi," such is the description of him by a native annalist, "was short, and not very handsome. His head was extremely long, truly indicative of a grave and saintly aspect. His dress was eminently simple, consisting of a turban, a long blue gown worn over his undercoat, and a stick in his hand. The character of this venerable bard was highly noble and becoming a great person. He was extremely courteous and affable to his friends, and generous towards his enemies. In wit he surpassed every author of his age, and his humour was so successful that he could make the most silent and melancholy face laugh in his company. He was a boy among the circle of experienced youths, a sage among a society of

divines. In a word, he was an accomplished scholar, an excellent master of pure Persian eloquence, an unsullied instructor of divinity, and a consummate painter of life and manners."

The works by which Shaikh Sadi—"the nightingale of a thousand songs"—is best known are:

(a) The *Bustan*, an exquisite poem embodying moral precepts and rules of life;

(b) The *Gulistan*, possibly the most widely read book in Persian literature. Well indeed did Eastwick, when publishing a translation of this charming volume, write, "The school-boy lisps out his first lessons in it, the man of learning quotes it, and a vast number of the expressions have become proverbial. When we consider, indeed, the time in which it was written—the first half of the

thirteenth century—a time when gross darkness brooded over Europe, at least—darkness which might have been, but, alas! was not felt—the justness of many of its sentiments, and the glorious views of the Divine attributes contained in it, are truly remarkable."

(c) The *Pand Namah*, or *Scroll of Wisdom*,¹ a small volume of poetry embodying precepts which would do no discredit to the philosophy of this, the twentieth century of the Christian era. Concise and elegant, the work is most popular throughout the length and breadth of the Persian-speaking East. This may indeed well be the case, inasmuch as, in addition to beauty of diction, it is written in a metre which flows in easy cadence, and fixes the words

¹ It may, however, be explained that the earlier MSS. do not contain this work, which was first ascribed to Sadi about A.D. 1438.

of the poem on the mind. Hence the lines are committed to memory to an extent that is probably not surpassed by any work in the Persian language. Byron's lines known as the "Lover's Last Adieu" may be quoted as an example of rhythm identical with that of Sadi's *Scroll of Wisdom*. The two may with advantage be quoted side by side.

"The roses of love glad the garden of life."

"Karima ba bakhsha ya bar hal i-ma."

It only remains to add that no translation of *The Scroll of Wisdom* has been published in this country during the last hundred years (Gladwin's text—in itself somewhat imperfect—was issued with an appended translation in 1801), though in Bombay some twenty years ago an

Indian scholar rendered it into English. Both works are out of print, and for all practical purposes it may be said that a translation is not procurable by the British public. Perhaps, therefore, no apology is needed for the present work.

ARTHUR N. WOLLASTON.

GLEN HILL, WALMER,
May 6, 1906.

THE PAND NĀMAH
OR
SCROLL OF WISDOM

By SHAIKH MUSLIH-UD-DĪN
SA'DĪ SHĪRĀZĪ

پندنامہ

شیخ مصطفیٰ الدین
سعدی شیرازی

سعدی شیرازی ۲۳۴۰۱۹

IN PRAISE OF MUHAMMAD

*The Peace of God be upon him and his
Posterity!*

So long as the tongue is fixed in the mouth,
May the praise of Muhammad be a source
of delight.

The beloved of God, the most exalted of
Prophets,

Whose pillow is the glorious firmament.

The earth-conquering horseman with his
chestnut Burâq,¹

Which passed beyond the palace of the
cerulean portico!

ADDRESS TO THE SOUL

Forty years of thy precious existence have
expired;

Yet thy life hath not passed beyond child-
hood.

¹ The steed on which Muhammad visited Heaven.

دشمنای پیغمبر صلی الله علیه وسلم

زبان تابود در دهان جاگیر
شناے مجرب بود دلپذیر

چینب خدا شرف انبیا
که عرش مجیدش بود میثکا

سوار جهانگیر یکران براق
که بگذشت از قصر نیل و اق

خطاب نفس

چهل سال عمر عزیزت گذشت
مراج تو از حال طفلی گشت

Freshen the heart of the world by generosity ;

Fill the globe with the renown of thy generosity.

For ever be steadfast in generosity ;
Since the Creator of the soul is beneficent.

DESCRIPTION OF BENEVOLENCE

The man of good parts maketh choice of benevolence ;

For mankind becometh prosperous from benevolence.

Be conqueror of the world through kindness and benevolence ;

Be a chief in the kingdom of kindness and generosity.

Benevolence is the attribute of men of piety,

Benevolence is the duty of the prosperous.

Benevolence is the touchstone of the alloy of sin,

Benevolence is the medicine for all ills.

دل عالمی از کرم تازہ دار جهان از بخشش شریق آوازہ دار

ہمہ وقت شود کرم مستقیم کہ ہست آفرینندہ جان کریم

در صفت سخاوت

سخاوت کند نیکیخت اختیار کہ مرد از سخاوت شود بختیار

بلطف و سخاوت جہاگیر باش در اقلیم لطف و سخا میر باش

سخاوت بود کار صاحبان سخاوت بود پیشہ مقبلان

سخاوت مس عیب اکیمیست سخاوت ہمہ درد ہار دوست

Though the miser be rich in possessions,
He would suffer distress, as if he were a
poor man.

Benevolent persons enjoy the fruit of their
wealth ;

The niggardly suffer grief from their gold
and silver.

DESCRIPTION OF HUMILITY

O soul ! if thou makest choice of humility,
The people of the world will be thy
friends.

Humility will augment thy station,
Just as the moon gets light from the sun.
Humility is the source of intimacy,
For exalted will be the dignity of friend-
ship.

Humility exalteth a man,
Humility is a decoration to men of position.
Every one who is human is humble ;
Nought becometh a man save magnanimity.

بخیل ارچه باشد تو انگیز مال بخواری چو مفلس غم در گوشت مال
سخیان ز اموال بر می خوزند بخیلان عزم نسیم در رمی خوزند

در صفت تواضع

دلاگر تواضع کنی اختیار شود خلق دنیا ترا دوستدا
تواضع زیادت کند جاه را که از مصهر بر تو بود ماه را
تواضع بود پایه دوستی که عالی بود پایه دوستی
تواضع کند مرد را سرفراز تواضع بود هم روان را طراز
تواضع کند هر که هست آدمی ز نسیب ز مردم بجز مردمی

Humility on the part of the exalted is commendable.

If a beggar be humble, it is his nature.

IN CONDEMNATION OF PRIDE

Beware, O son! that thou dost not become proud,

Lest fortune thereby slip from thine hands. Pride on the part of a wise man is not comely ;

Sad is such demeanour in the case of a prudent person.

Pride is the habit of the ignorant, Pride doth not proceed from men of intelligence.

Pride caused the fall of 'Azāzil,¹ And led to his being ensnared in the prison of the accursed.

Whoever is by nature arrogant, His head is filled with pride beyond imagination.

¹ Satan.

تواضع ز گردن فرزانگیست
گد اگر تواضع کند خوی است

در مذمت تکبر

تکبر مکن زینهار اسپر
که روزی ز دستش در آلی اسپر

تکبر ز دانا بودنا پسند
غریب آید بمعنی از هوشمند

تکبر بود عادت جاهلان
تکبر نیاید ز صاحب دلان

تکبرت از زیل را خوار کرد
بزدان لعنت گرفتار کرد

کسی که خصلت تکبر بود
سرش پر غرور از تصور بود

Pride is the source of adversity,
 Pride is the nature of the evil-disposed.
 Since thou knowest about pride, why dost
 thou pursue it?
 Thou doest wrong, again thou doest wrong.

ON THE EXCELLENCE OF LEARNING

Sons of Adam from learning will find per-
 fection—
 Not from dignity, and rank, and wealth,
 and property.
 Like a taper one must melt in pursuit of
 learning,
 Since without learning one cannot know
 God.
 A man of wisdom is a student of learning,
 For the market of wisdom is always
 brisk.
 Whoever is fortunate as regards Eternity,
 Maketh choice of the pursuit of know-
 ledge.

تکبر بود مایهٔ مُدبری تکبر بود اصلِ بدگوهری
 چو دانی تکبر چسب می کنی خطا می کنی و خطا می کنی

در فضیلت علم

بنی آدم از علم باید کمال نه از حشمت و جاه و مال
 چو شمع از پنی علم باید گداخت که بے علم نتوان خدا را شناخت
 خردمند باشد طلبگار علم که گرم است پوستهٔ بازار علم
 کسی که شد در ازل نخت یار طلب کردن علم کرد اختیار

This pursuit of knowledge is a duty on thy part,

Even if it be necessary to traverse the earth.

Go, seize fast hold of the skirt of knowledge,
For learning will convey thee to everlasting abodes.

Seek nought but knowledge if thou art wise,

For it is neglectful to remain without wisdom.

From learning there will come to thee perfection as regards religion and the world,
For thine affairs will be settled by knowledge.

AS REGARDS AVOIDING THE SOCIETY OF THE
IGNORANT

O soul! if thou art wise and intelligent,
Make not choice of the society of the ignorant.

طلب کردن علم شد بر تو فرض دگر واجب است از پیش قطع ارض

برود امین علم گیر استوار که علمت رساند بدار اقرار

میاموز جز علم گر عافتلی که بے علم بودن بود عافتلی

ترا علم در دین و دنیا تمام که کار تو از علم گیر در نظام

در امتناع از صحبت جاهلان

دلاگر خرد مند می هوشیار مکن صحبت جاهلان اختیار

Dart from the ignorant, as it were an
arrow ;

Mix not with them, as it were sugar and
milk.

If thou hast a dragon for a friend in the
cave,

It is better than to have an ignorant asso-
ciate.

If the enemy of thy soul be intelligent,

It is better than an ignorant friend.

No one in the world is so despicable as the
ignorant,

For nothing is more worthless than
ignorance.

From the ignorant proceed nought but bad
deeds,

And no one hath heard therefrom but base
words,

The end of the ignorant will be the abode
of the lost,

For the ignorant seldom end life well.

ز جاہل گزیندہ چون تیر باش نیامیختہ چون شکر شیر باش

ترا از دباگر بودی اعرسار ازان بہ کہ جاہل بودی عکسار

اگر خصم جان تو عاقل بود بہ از دوستی کہ جاہل بود

چو جاہل کسے در جہان نیست کہ نادان ترا جاہلی کار نیست

ز جاہل نیاید جز افعال بہ وز نشنود کس جز اقوال بہ

سراخام جاہل حسبم بود کہ جاہل نیکو عاقبت کم بود

It is best that the ignorant should be
abased,
For it is fitting that the ignorant should
find disgrace.
It is well to shun the ignorant,
For from them will arise disgrace in this
world and the next.

DESCRIPTION OF JUSTICE

Since God hath given thee all things to thy
desire,
Why dost thou not eventually bring forth
the fruits of justice ?
Since justice is the adornment of royalty,
Why dost thou not fix thine heart upon
justice ?
Thy kingdom will be established
If justice cometh to thine aid.
Since Nūshīrwān¹ made choice of justice
His name is now held in remembrance for
his goodness.

¹ A king of Persia surnamed "the Just," who
reigned from A.D. 531 to A.D. 579.

سر جاہلان بر سرِ دارِ برہ کہ جاہل بخواری گرفتار بہ
ز جاہل حذر کردن اولیٰ بود کز ننگِ دنیا و عمت بے بود

در صفتِ عدل

چو ایزد ترا این ہمہ کام داد چرا بر نیاری سر انجام داد
چو عدل ست پیرا خیر سوی چرا عدل را دل نداری قوی
ترا مملکت پانڈاری کند اگر معدلت دستیاری کند
چو نوشیروان عدل در اختیار کنون نام نیک ست از یادگار

Peace befalleth the kingdom from the effects of justice,
Since from justice the kingdom attaineth its wishes.

Make the world populous through justice ;
Fill the hearts of mankind with delight through justice.

There is no better architect in the world than justice,
Since nought is more excellent than righteousness.

What will be the end thereof to thee ?
Even this, that thou wilt have the name of a righteous monarch.

Dost thou wish a token of good fortune ?
Close the door of oppression against mankind ;
Withhold not thy favour from thy subjects ;

Gratify the desires of those who seek justice.

ز تاثير عدل ست آرام ملک که از عدل حاصل شود کام ملک

جهان با انصاف آباد دار دل اهل انصاف اشنا دوار

جهان ابر از عدل معنائيت که بالاتر از معدلت کائنات

ترازین باخر چه حاصل بود که نامت شهمنشاه عادل بود

اگر خواهی از نیکبختی نشان در ظلم بندی بر اهل جهان

رعایت دریغ از رعیت مدأ مراد دل داد خواهان برآر

IN CONDEMNATION OF OPPRESSION

The world witnesseth desolation owing to
failure of justice,

As it were a beautiful garden from the
autumn gale.

Do not give way to oppression in any case,
Lest the sun of monarchy suffer decline.

He who raiseth the fire of oppression in
the world

Occasioneth a sigh on the part of the people
of the land.

If a tyrant raiseth a sigh from the soul
The anguish createth a flame over land and
water.

Do not oppress poor helpless people,
Without further thought as to the narrow-
ness of the grave.

Be not disposed towards the market-place
of oppression ;

Be not neglectful of the smoke of men's
hearts.

در مذمتِ ظلم

خرابی زبیداد بیند جهان چو بستانِ حرم ز بادِ خزان

مده نصبتِ ظلم در هیچ حال که خورشیدِ ملکیت نیابد زوال

کسے کاتشِ ظلم ز در جهان بر آورد از اهلِ عالمِ فغان

شکمش گرا ہے بر آرد ز دل زند سوز او شعله در آبِ گل

مکن بر ضعیفانِ بیچاره زور بیندیش آخر ز تنگی گور

باز از مظلومِ باطل مباش زد و دلد خلقِ عاقلِ مباش

O man of haste ! be not an oppressor of
humanity,
For of a sudden the wrath of God will
overtake thee.
Do not oppress the poor humble people,
For without doubt the tyrant passeth to
perdition.

DESCRIPTION OF CONTENTMENT

O soul ! if thou acquirest contentment,
Thou wilt exercise sway in the kingdom of
repose.
If thou art pinched with the trials of
poverty,
Then, in the estimation of the wise, wealth
is nought.
The poor man is not disgraced by
poverty,
For poverty was the Prophet's glory.

مکن مردم آزاری آتند که ناگه رسد بر تو قهر خدا
ستم بر ضعیفان مسکین مکن که ظالم بدو رخ رو بے سخن

در صفت قناعت

دلاگر قناعت بدست آوری در اقلیم راحت کنی سروری
اگر تنگدستی ز سختی منال که پیش خردمند بیچست مال
ندارد خردمند از فقرا که باشد نبی راز فقرا افتخار

Gold and silver are the glory of the rich,
 But the poor have inward repose.
 Be not distressed if thou art not wealthy,
 Since a sovereign cannot extract taxes from
 the desolate.
 In all circumstances contentment is prefer-
 able.
 Whoever is born under a lucky star is
 happy.
 Enlighten thy soul with the radiance of
 contentment,
 If thou desirest any token of good fortune.

IN CONDEMNATION OF AVARICE

Beware! thou that art snared in the net
 of avarice,
 Lest thou be mad and intoxicated with
 the cup of greed.
 Waste not thy life in the acquisition of
 wealth,
 Since an earthen pot is not of the same
 value as a pearl.

غنی دازد و سیم آرائش است ولیکن فقیر اندر آسایش است
 غنی گزین باشی مکن اضطراب که سلطان نخواهد خراج از خراب
 قناعت بهر حال ولی تیرت قناعت کند هر که نیک اخترت
 ز نور قناعت برافروز جان اگر خواهی از نیکبختی نشان

در مذمت حرص

ای مبتلا گشته در دام حرص شده سنّت و عقیل از جام حرص
 مکن عرضان تجصیل مال که هم نریخ گوهر نباشد سفال

Whosoever hath fallen into the snare of
 greed
 Giveth the harvest of his life to the
 winds.
 I grant that all the wealth of Qārūn¹ is
 thine—
 That all the riches of the habitable globe
 are with thee—
 But in the end thou wilt be enveloped in
 the earth,
 Like the helpless, with distress of heart.
 Why dost thou vex thyself with the
 anguish of gold?
 Why dost thou bear the burden of distress,
 as if thou wert an ass?
 Why dost thou undergo anguish on account
 of wealth?
 For it will of a sudden be swept away.

¹ A man proverbial for his wealth and avarice.

ہر آنکس کہ در بند حرص افتاد
 دہخزمن زندگانی بباد
 گرفتہ کہ اموالِ قارون تیرت
 ہمہ نعمتین ببع مسکون تیرت
 نخواہی شد آخر گرفتار خاک
 چو بیچارگان بادلِ مرناک
 چرا میگذازی ز سودای زرد
 چرا میکشی بارِ محنت چو خر
 چرا میکشی محنت از بہر مال
 کہ خواہد شد ننگِ گمانِ پائمال

It is not fit to turn aside one's head from
servitude,

Since fortune is obtainable from obedi-
ence.

Happiness is procured from obedience ;
The heart becometh illumined from the
light of obedience.

If thou girdest thy loins with sub-
mission,

Thou wilt open the door of everlasting
happiness.

The wise man doth not turn his head from
obedience,

Since no excellence is more lofty than
obedience.

Keep thine ablutions freshened with the
waters of obedience,

So that to-morrow thou mayest be free as
from fire.

Stablish thy prayers with sincerity,
So that thou mayest attain everlasting
prosperity.

نشاید سر از بندگی تا فتن
که دولت بطاعت تو ان فتن

سعادت ز طاعت میسر شود
دل از نور طاعت منور شود

اگر بندی از بهر طاعت میان
کشاید در دولت جاوان

ز طاعت نه سید خردمند سر
که بالای طاعت نباشد سر

بآب عبادت وضو تازه دا
که فردا از آتش شوی رنگا

نماز از سر صدق برپایه دار
که حاصل کنی دولت پایدار

IN CONDEMNATION OF SATAN

O soul! whoever is overpowered by Satan
 Is night and day in the snare of sin.
 Whoever hath Satan for his ruler,
 How can he return to the way of God?
 O soul! beware that thou dost not give
 way to sin,
 That the Creator may have mercy on
 thee.
 A wise man avoideth wrong,
 As sugar melteth in water.
 A man of good disposition doth not commit
 sin,
 Lest he becometh as the light of the sun
 concealed by the clouds.
 Do not give way to thy lusts,
 Lest thou be suddenly snatched to perdition.
 If thine heart doth not turn aside from
 sin,
 Amongst the lowest of the low will be thine
 abode.

در مذمت شیطان

دلاهر که محکوم شیطان بود
 شب روز در بند عصیان بود
 کس را که شیطان بود پیشوا
 کجا باز گردد براه حسدا
 دلاغم عصیان مکن نهیار
 که رحمت کند بر تو پروردگار
 ز عصیان کند تو نماند احقر
 که از آب باشد شکر اگر از
 کن زنجیرت از گنه اجتناب
 که پنهان شود نور مهر از حجاب
 مکن نفسِ انار را پیروی
 که ناگه گرفتارِ دوزخ شوی
 اگر بزتابد ز عصیان دلت
 بود عقلِ اسافلین منزلت

Do not destroy the house of life
With the torrent of bad and improper
actions.

If thou keepest away from sin and ini-
quity,
Thou wilt not be far from the garden of
Paradise.

IN EXPLANATION OF THE WINE OF AFFEC-
TION AND LOVE

O cupbearer ! bring wine as it were a gar-
ment of fire,
For a man with a soul desires this (religious)
intoxication.

The ruby wine in the golden goblet
Is soul-inspiring, as it were a beautiful
pearl.

Welcome is the fire of desire to those in-
spired with love !
Welcome are the delightful pains of the
lords of love !

مکن خانه زندگانی خراب بی سیلاب فعل بد و ماصواب

اگر دور باشی ز فسق و فجور نباشی ز گلزارِ فردوس دؤ

در بیان شرابِ محبت و عشق

بده ساقیا آبِ آتش لبایش که مستی کند لیلِ دل التماس

ع لعل در ساغر ز رنگار بود روح پرور چو لعل نگار

خوش آتش شوقِ اربابِ عشق خوشالذت در اصحابِ عشق

Bring this wine as it were the water of
immortality,¹
For from its fragrance the soul findeth
deliverance from grief!
Happy that soul which desires a Friend²!
Happy that person who is ensnared in the
bonds of affection for Him!
Happy that soul which is enamoured of
the face of the Friend!
Happy that soul whose abode is the Nook
of the Friend!
A Friend as it were wine like soul-refreshing
Pearl!
Wine—the purest—like a beautiful face!
Happy men of soul who adore wine!
Happy the flavour of wine to men of
spirit!

¹ These stanzas must be construed in a figurative
and religious sense.

² That is "God."

بیار آن شراب چو آب حیات که یابد ز بوشش دل از غم نجات
خوش آمدل که از تمنادوست خوش آنکس که در بند سودا دوست
خوش آنکس که سیت برود دوست خوش آنکس که تنه ز لسن خود دوست
شراب چو لعل دل ان بخش یار شراب مصفا چو روی نگار
خوشامه پرستی ز صاحبان خوشادوق مستی ز دلگان

AS TO THE NATURE OF FIDELITY

O soul ! be firm-footed as regards fidelity,
For money hath no currency without its
stamp.

If thou turnest not the rein from the path
of fidelity,

Thou wilt be a friend in the hearts of thine
enemies.

Turn not thy soul's face from the abode of
fidelity,

That thou be not ashamed before the face
of thy friends.

Place not thy foot outside the street of
fidelity,

Since tyranny is not fitting in the case of
friends.

It is wrong to separate thyself from beloved
ones ;

It is contrary to fidelity to sever thyself
from thy comrades.

Want of fidelity is the attribute of women.
Do not learn the unseemly conduct of that sex.

در صفتِ وفا

دلادروفا باش ثابت قدم که بے سکه راج نباشد درم

ز راه وفا اگر نیتچی عنان شوی دست اندر دل دشمنان

مگردان ز کوه وفا روی دل که در روی جانان نباشی نخل

منه پایی بیرون ز کوی وفا که از دوستان می نیزد جفا

جدائی ز اجاب کج بدن خطاست بریدن ز یاران خلافِ وفا

بود بیوفائی سرشت زنان میاموز کردارِ سرشت زنان

If thou restrainest not thy tongue from
gratitude to God,
Thou wilt attain everlasting felicity.

IN EXPLANATION OF PATIENCE

If patience is thy helper,
Thou wilt attain everlasting happiness.
Patience is the attribute of prophets ;
Those who practise religion turn not aside
from this direction.
Patience openeth the door of the desires
of the soul,
For save patience there is no key for
this.
Patience giveth thee the desire of thine
heart,
For at the hands of mankind thy difficulties
are solved.
Patience is the key of the door of thine
aspirations,
The enlarger of the kingdom of desire.

گرازشگر ایزد نه بندی زبان بدست آوی دولت جاودان

در بیان صبر

تراگر صبوری بود دستت تا بدست آوری دولت پائدار
صبوری بود کار غیران نه چندان رویدین رویدین
صبوری کشاید در کام جان که جز صبری نیست قیاح آن
صبوری بر آرد مراد دولت که از عالمان حل شود مشکلات
صبوری کلید در آرزوست کشاینده کشور آرزوست

Patience is best in every case,
For in this sentence is much meaning.
Patience giveth thee thy desire,
It relieveth thee from pain and misfor-
tune.

Exercise patience if thou art religious,
For haste is the attribute of devils.

DESCRIPTION OF RECTITUDE

O soul ! if thou makest choice of rectitude,
Fortune will become to thee an auspicious
companion.

A wise man doth not turn aside his head
from rectitude,

Since from rectitude a man's name is exalted.

If thou breathest truth at morn,

Thou wilt avoid the darkness of ignorance.

Beware that thou breathest nought save
rectitude,

Since the right hand holdeth pre-eminence
over the left.

صبوری بهر حال اولی بود که دشمن آن چند معنی بود

صبوری ترا کامگاری دهد زرنج و بلای سنگاری دهد

صبوری کنی گز ترا دین بود که تعجیل کار شیاطین بود

در صفت راستی

دلار راستی گر کنی اختیار شود دولتت همدم و خجتیا

نپسیدی سر از راستی هوشمند که از راستی نام گرد و بلند

دم از راستی گزنی صحوا ز تبار یکی جهل گیری کنار

مزن دم بجز راستی زینهار که دار فضیلت یمن بر بسیار

Nought is better in the world than rectitude,
For in the rosebud of rectitude there is no
thorn.

IN CONDEMNATION OF LYING

When a person followeth after unrighteous-
ness,
Where will he find deliverance on the day
of judgment?
Whosoever assumeth the habit of false
speaking,
Hath no splendour for the lamp of his soul.
Falsehood putteth a man to shame,
Falsehood depriveth a man of dignity.
A wise man blusheth at a liar,
Since no one esteemeth such a person.
O brother! beware that thou speakest not
falsely,
For a liar is despised, and without repute.
Nought is worse than unrighteousness;
O son! therefrom ariseth loss of fair name.

باز راستی در جهان کازیت که در گلبن استی خانیت

در مذمت کذب

کسے اکہ ناراستی گشت کار کجاروز محشر شود رشتگار
کسے اکہ گرد زبان دروغ چراغ دلش اناشد فروغ
دروغ آدمی را کند شرمسار دروغ آدمی را کند بے وقار
ز کذاب گیر و خرد مند عار کہ اور انیار دے کسے در شما
دروغ لے برادر مگو زینہار کہ کاذب بود خواری بے اعتبار
زناراستی نیست کار بتر کز و گم شود نام نیک لے سپر

ON THE WORKS OF THE MOST HIGH GOD

Regard this globe, resplendent like gold,
The roof of which is firm without pillars!

Regard the curtain of the revolving sphere!

Regard its glittering lamps¹!

One is a shepherd, and another a sovereign;

One is a suppliant for justice, another covets
a throne;

One is happy, and another miserable;

One is prosperous, and another unfortunate;

One is a payer of taxes, and another
possesseth a throne;

One is exalted, and another debased;

One sitteth on a mat, and another upon a
throne;

One is in rags, and another is clad in silk;

One hath no bread, and another revels in
wealth;

One is disappointed, and another prosper-
ous;

¹ The stars.

درصنعت حق تعالیٰ

نگہ کن برین گنبد زنگار کہ سقفش بود ب ستون استوا

سراپردہ چرخ گردندہ بین در شہماے فروزندہ بین

یکے پاسبان ویکے پادشاہ یکے دادخواہ ویکے تاج خواہ

یکے شادمان ویکے دہند یکے کامران ویکے مستمند

یکے باجدار ویکے تاجدار یکے سرفراز ویکے خاکسار

یکے بر حصیر ویکے بر سریر یکے در پلاس ویکے در حریر

یکے مینوا ویکے مالدار یکے نامراد ویکے کارگار

One is afflicted, and another rolleth in
 riches ;
 One hath a transient fate, and another is
 established throughout eternity ;
 One is full of health, and another is sickly ;
 One is full of years, and another is a mere
 stripling ;
 One is filled with righteousness, and another
 lives in sin ;
 One is given to prayer, and another is ad-
 dicted to deceit ;
 One is upright and religious,
 Another is immersed in an ocean of crime
 and wickedness ;
 One is of good disposition, and another is of
 hasty temper ;
 One is patient, and another is quarrelsome ;
 One is at ease, another in pain ;
 One is in difficulties, another is prosperous ;
 One is a chieftain in the world of luxury,
 Another is a captive in the snares of ad-
 versity ;

یکے در غماویکے در غنا
 یکے رابقاویکے راقا
 یکے تندرستویکے ناتوان
 یکے ساخزرویکے نوجوان
 یکے در صوابیکے در خطا
 یکے در دعاویکے در دعا
 یکے نیک کردارنیک اعتقاد
 یکے غرق در برفسوق و مناسق
 یکے نیک خلقویکے تند خو
 یکے در تم کیے در عذاب
 یکے در مشقت کیے کامیاب
 یکے در کمنہ جوادت امیر
 یکے در جہان جلال امیر

One is established in the rose garden of
comfort,
Another is associated with anguish, pain,
and distress ;
One exceedeth all limits in the possession of
wealth,
Another is in want of bread and means for
his family ;
One is like a rose resplendent with joy,
Another is distressed at heart, and pained
in soul ;
One girdeth his loins with obedience,
Another bringeth his life to an end in sin ;
One passeth day and night with the Holy
Book in his hands,
Another sleepeth intoxicated in the corner
of a wine shop ;
One is fixed firm as a peg at the door of
religion,
Another is a sinner in the way of infidelity ;
One is prosperous, learned, and intelligent,
Another is unfortunate, ignorant, and
abashed ;

یکے در گلستانِ احتیام
یکے باغم ورنج و محنت ندیم
یکے ابرو بنفت از اقبال
یکے در غم نان و خرج عیال
یکے چون گل از خمی خنہ
یکے اول آرزو خاطر حزن
یکے بستہ از بہر طاعت کمر
یکے در گنہ بردہ عمرے سبر
یکے اشب و در مصحف دست
یکے خفتہ در کنج میخانہ مست
یکے برد شرع مسمار وار
یکے در رہ کفر ز تار دار
یکے مقبل و عالم و ہوشیار
یکے بد بروجاہل و شرمسار

One is a champion, agile, and a warrior,
Another is faint-hearted, indolent, and
without courage ;

One is a scribe, a man of enlightened mind,
Another is an inward thief, calling himself
a scribe.

AGAINST PLACING HOPE IN CREATED
BEINGS

For this therefore place no reliance upon
fortune,

For it will suddenly deprive thy soul of
life.

Put no reliance upon a numberless army,
For it may be that thou wilt not be aided
by victory.

Put no reliance upon kingdom, position,
and rank,

For they existed before thee, and will re-
main after thee.

یکے غازی و چاک و پهلوان
یکے بزدل و ترسندہ جان

یکے کاتب اہل دیانت ضمیر
یکے دزد باطن کہ نامش دیر

در منع امید از مخلوقات

ازین پس مکن بھیمہ بر روزگار
کہ ناگہ ز جانت بر آرد مار

مکن تکیہ بر لشکر بے عدد
کہ شاید ز نصرت نیابی مدد

مکن تکیہ بر ملک و جاہ و شہ
کہ پیش از تو بود دست و بعد از تو تم

Do not wrong because thou seest wrong on
 the part of a true friend ;
 Good fruit doth not grow from bad seed.
 Put no reliance on majesty and power,
 For suddenly, when the command arrives,
 thou must give up thy soul.
 Many are the monarchs of exalted rank ;
 Many are the warriors who overrun king-
 doms ;
 Many are the fierce warriors who scatter
 armies ;
 Many are the lion-like men who smite with
 the sword ;
 Many are the moon-faced beauties of
 graceful figure ;
 Many are the lovely ones with stature like
 the sun ;
 Many are the newly arisen heart-ensnarers ;
 Many are the freshly decked brides ;
 Many are the famous, and many are the
 fortunate ;
 Many are they like the cypress in stature,
 and many are the rosy-cheeked beauties ;

مکن بد که بد بینی از یازنیک
 نمی روید از تخم بد یازنیک
 مکن تکبیر بر ملک و فرماندهی
 که ناگه چون فرمان رسد جاندهی
 بسا پادشاهان سلطان نشان
 بسا پهلوانان کشتستان
 بسا تندگردان لشکر شکن
 بسا شیر مردان شمشیر زن
 بسا ماهرویان شمشاد قد
 بسا نازنینان خورشید خد
 بسا دلربایان نوحاسته
 بسا نوعروسان آراسته
 بسا نامدار و بسا کامگار
 بسا سمرقده و بسا گلخوار

Who have rent the garment of life,
 Who have drawn the head within the wall
 of the grave.
 With such the harvest of their life hath been
 scattered to the winds,
 So that never hath any one a trace of
 them.
 Set not thine heart upon this soul
 captiviting abode,
 For thou wilt not find therein the soul of
 delight.
 Link not thy soul with this earth, with its
 atmosphere of joy,
 For misfortune may rain upon it from
 Heaven.

که کردند پیراهن عمر چاک کیشند سردر گریبان خاک

چنان خرمین عمرشان شیدا که هرگز کسی ان نشانی نداد

منه دل برین منزل جانستی که دروے بینی دلشادمان

منه دل برین کلخ خرم هوا که می بارد از آسمانش بلا

The world hath no permanence, O my son !
 Pass not thy life therein in negligence.
 Fix not thy heart upon this perishable
 abode.
 From Sa'di remember this one piece of
 advice.

ثباتے ندراد جهان الے سپر بغفلت سپر عمر دروے سپر

مینہ دل برین دیر ناپا ئدار

ز سعدی ہین یک سخن یادار

PRINTED BY
HAZELL, WATSON AND VINEY, LD.,
LONDON AND AYLESBURY

THE ORIENT LIBRARY

THE WISDOM OF THE EAST SERIES

Edited by L. CRANMER-BYNG and Dr. S. A. KAPADIA

THE HON. ADVISORY COMMITTEE OF THE ORIENT LIBRARY
(WISDOM OF THE EAST SERIES)

Lord REAY, G.C.S.I., *President.*

Sir ARTHUR WOLLASTON, K.C.I.E., *Chairman.*

L. CRANMER-BYNG and S. A. KAPADIA, *Hon. Secs.*

- | | |
|--|---|
| Prof. T. W. ARNOLD (London University College). | Sir HENRY HOWORTH, K.C.I.E. |
| Prof. L. D. BARNETT (London University College). | Dr. S. A. KAPADIA (London University College). |
| Miss G. BELL. | Sir ALFRED LYALL, G.C.I.E. |
| SYED HOSAIN BILGRAMI, C.S.I. | Sir CHARLES LYALL, K.C.S.I. |
| Prof. J. F. BLUMHARDT (Cambridge University). | Prof. D. S. MARGOLIOUTH (Oxford University). |
| Prof. E. G. BROWNE (Cambridge University). | Mrs. D. S. MARGOLIOUTH. |
| L. CRANMER-BYNG, Esq. | Prof. A. A. MACDONELL (Oxford University). |
| Dr. J. ESTLIN CARPENTER (Oxford University). | THEODOR MORISON, Esq., M.A. |
| A. G. ELLIS, Esq. | J. MORRIS, Esq. (Japan). |
| Prof. GREGORY FOSTER (Provost, London University College). | A. H. HALLAM MURRAY, Esq. |
| Dr. M. GASTER. | Prof. REGINALD A. NICHOLSON (Cambridge University). |
| Prof. H. A. GILES (Cambridge University). | Prof. RAPSON (Cambridge University). |
| LIONEL GILES, Esq., M.A. | Miss KIDDING. |
| Prof. IGNAZ GOLDZIHER (Buda-pest University). | SYED AMEER ALI., C.I.E. |
| Dr. G. A. GRIERSON, C.I.E. | F. W. THOMAS, Esq., M.A. |
| | Prof. ANTON TIEN. |
| | Don M. DE WICKREMASINGHE (Oxford University). |

LONDON
JOHN MURRAY, ALBEMARLE STREET, W.

WISDOM OF THE EAST SERIES

The Diwan of Abu'l-Ala

By HENRY BAERLEIN. 1/- net.

Brahma-Knowledge: An Outline of the
Philosophy of the Vedānta

As set forth by the Upanishads and by Śankara. By L. D. BARNETT, M.A., LITT.D., Professor of Sanskrit at University College, London. 2/- net.

The Conduct of Life; or, The Universal
Order of Confucius

A Translation of one of the four Confucian Books, hitherto known as the Doctrine of the Mean. By KU HUNG MING, M.A. (Edin.). 1/- net.

The Teachings of Zoroaster and the Philo-
sophy of the Parsi Religion

Translated with Introduction by DR. S. A. KAPADIA, Lecturer, University College, London. 2/- net.

The Persian Mystics

I. Jalālu'd-dīn Rūmī

By F. HADLAND DAVIS. 2/- net.

II. Jāmī.

By F. HADLAND DAVIS. 2/- net.

The Way of the Buddha

Selections from the Buddhist texts, together with the original Pali, with Introduction by HERBERT BAYNES, M.R.A.S. 2/- net.

The Sayings of Confucius

A new Translation of the greater part of the Confucian Analects, with Introduction and Notes by LIONEL GILES, M.A. (Oxon.), Assistant in the Department of Oriental Books and Manuscripts of the British Museum. 2/- net.

Musings of a Chinese Mystic

Selections from the Philosophy of Chuang Tzū. With Introduction by LIONEL GILES, M.A. (Oxon.), Assistant at the British Museum. 2/- net.

The Awakening of the Soul

From the Arabic of IBN TUFALĀ. Translated with Introduction by PAUL BRÖNNLE, Ph.D. 1/6 net.

The Religion of the Koran

With Introduction by SIR ARTHUR N. WOLLASTON, K.C.I.E. 1/- net.

WISDOM OF THE EAST SERIES

The Wisdom of Israel: Being Extracts from
the Babylonian Talmud and Midrash Rabbōth

Translated from the Aramaic with an Introduction by EDWIN COLLINS. 1/- net.

Sadi's Scroll of Wisdom

By SHAIKH SA'DI. With Introduction by SIR ARTHUR N. WOLLASTON, K.C.I.E. 1/- net.

The Instruction of Ptah-Hotep and the
Instruction of Ke'gemni

The Oldest Books in the World. Translated from the Egyptian with Introduction and Appendix by BATTISCOMBE G. GUNN. 1/- net.

The Rose Garden of Sa'di

Selected and Rendered from the Persian with Introduction by L. CRANMER-BYNG. 1/- net.

The Classics of Confucius

I. The Book of History (Shu-King)

By W. GORN OLD. 1/- net.

II. The Book of Odes (Shi-King)

By L. CRANMER-BYNG. 1/- net.

The Sayings of Lao Tzū

From the Chinese. Translated with Introduction by LIONEL GILES, of the British Museum. 1/- net.

Women and Wisdom of Japan

With Introduction by S. TAKAISHI. 1/- net.

Arabian Wisdom

Selections and Translations from the Arabic by JOHN WORTABET, M.D. 1/- net.

The Duties of the Heart

By RABBI BACHYE. Translated from the Hebrew with Introduction by EDWIN COLLINS, Hollier Hebrew Scholar, U.C.L. 1/- net.

All literary communications to be addressed to the Editors of

THE ORIENT LIBRARY, c/o DR. S. A. KAPADIA, ORIENTAL SECRETARY, NORTHBROOK SOCIETY, 185 PICCADILLY, LONDON, W.

THE object of the Editors of this Series is a very definite one. They desire above all things that, in their humble way, these books shall be the ambassadors of good-will and understanding between East and West, the old world of Thought and the new of Action. In this endeavour, and in their own sphere, they are but followers of the highest example in the land. They are confident that a deeper knowledge of the great ideals and lofty philosophy of Oriental thought may help to a revival of that true spirit of Charity which neither despises nor fears the nations of another creed and colour. Finally, in thanking press and public for the very cordial reception given to the "Wisdom of the East" Series, they wish to state that no pains have been spared to secure the best specialists for the treatment of the various subjects at hand.

SOME OPINIONS OF THE PRESS

The Athenæum.—"We wish that there were more of them; they are dreamy, lifelike, and fascinating."

Pall Mall Gazette.—"No translation of this important work has been made since the beginning of the eighteenth century."

Manchester Courier.—"Worthy of close study by all who would penetrate to the depth of Eastern thought and feeling."

Literary Guide.—"We wish success to this little series of books."

Outlook.—"This Series is published to help in the process of renewing the spiritual and moral life of the West."

The Scotsman.—"This Series should not fail to please readers of the more studious sort."

Southport Guardian.—"This Series will find considerable favour with all Students of Eastern Literature and Eastern Philosophy."

Bristol Mercury.—"We commend these little books to all who imagine that there is no knowledge worth having outside Europe and America."

Glasgow Herald.—"This new Series has a definite and lofty aim, and is deserving of support. The books are small, cheap, and well adapted for the pocket. Every page is regularly refreshing and stimulating."

Field.—"Such books are valuable aids to the understanding of a far-off age and people, and have a great interest for the student of literature."

Irish Times.—"The volumes are charming in form, low in price, and excellent in matter."

LONDON: JOHN MURRAY, ALBEMARLE STREET, W.

