

Flow Chart

Macro Structure

10. Surah Yunus (Jonah) Verses: 109; Makkii; Paragraphs: 8

Period of Revelation. We have no tradition in regard to the time of its revelation, but its subject matter gives clear indication that it must have been revealed during the last stage of the Holy Prophet's residence at Makkah. This indicates that the last stage of the Prophet's life among the people had come, and the final warning like the one in this Surah had to be given. These characteristics of the discourse are clear proof that it was revealed during the last stage of the Movement at Makkah.

