

E-BOOK

VIRTUES OF THE KA'BA

Maḥmūd Ibn Aḥmad al Dosary (PhD).

VIRTUES OF THE KA'BA

Maḥmūd Ibn Aḥmad al Dosary (PhD).

INDEX

Introduction

Section I: The Ka'ba exalted by Allah Most High.

Section II: The virtues of visiting the Ka'ba.

Section III: The virtues of the Black Stone.

Part I: The descent of the Black Stone from Heaven.

Part II: The Black Stone is a jewel from Heaven.

Part III: The Black Stone is the right hand of Allah on Earth.

Part IV: Touching the Black Stone expiates the sins.

Part V: The Testimony of the Black Stone for those who touched it properly.

Part VI: Enjoying and celebrating the House and the Stone.

Section IV: The virtues of the Yemeni Corner.

The first part: The Yemeni Corner lies on the foundations of Ibrāhīm (p).

The second part: Touching the Yemeni Corner expiates sins.

Section V: The virtues of circumambulating the Ka'ba.

Section VI: The virtues of the Station of Ibrāhīm (p).

Part I: Description of the Maqām Ibrāhīm.

Part II: The Maqām Ibrāhīm is a jewel from Heaven.

Part III: Summary of the Maqām's virtues.

INTRODUCTION

Verily all praise is for Allah, we praise Him, seek His help and forgiveness, and we seek refuge in Allah from the evil of ourselves and from the sinfulness of our actions. Whosoever Allah guides, then none can misguide him, and whosoever Allah misguides, there can be no guide for him. I testify that there is no deity except Allah alone and I testify that Muḥammad is His servant and messenger.

يَا أَيُّهَا الَّذِينَ ءَامَنُوا اتَّقُوا اللَّهَ حَقَّ تُقَاتِهِ وَلَا تَمُوتُنَّ إِلَّا وَأَنتُمْ مُسْلِمُونَ

“O you who have believed, fear Allah as He should be feared and do not die except as Muslims (in submission to Him)” Surat ‘Āli ‘Imrān (Family of Imrān), verse 102.

يَا أَيُّهَا النَّاسُ اتَّقُوا رَبَّكُمُ الَّذِي خَلَقَكُمْ مِنْ نَفْسٍ وَاحِدَةٍ وَخَلَقَ مِنْهَا زَوْجَهَا وَبَثَّ مِنْهُمَا رِجَالًا كَثِيرًا وَنِسَاءً ۚ وَاتَّقُوا اللَّهَ الَّذِي تَسَاءَلُونَ بِهِ وَالْأَرْحَامَ ۚ إِنَّ اللَّهَ كَانَ عَلَيْكُمْ رَقِيبًا

“O mankind, fear your Lord, who created you from one soul and created from it its mate and dispersed from both of them many men and women. And fear Allah, through whom you ask one another, and the wombs. Indeed Allah is ever, over you, an Observer.” Surat An-Nisā' (The Women), verse 1.

يَا أَيُّهَا الَّذِينَ ءَامَنُوا اتَّقُوا اللَّهَ وَقُولُوا قَوْلًا سَدِيدًا ﴿٧٠﴾ يُصْلِحْ لَكُمْ أَعْمَالَكُمْ وَيَغْفِرْ لَكُمْ ذُنُوبَكُمْ ۗ وَمَنْ يُطِيعِ اللَّهَ وَرَسُولَهُ فَقَدْ فَازَ فَوْزًا عَظِيمًا

﴿٧١﴾

“O you who have believed, fear Allah and speak words of appropriate justice. He will then amend for you your deeds and forgive you your sins. And whoever obeys Allah and His Messenger has certainly gained a signal victory” Surat Al-'Aḥzāb (The Combined Forces), verses 70 – 71.

Certainly the best of speeches is the Book of Allah and the finest guidance is the guidance of Muḥammad, may the peace and blessings of Allah be upon him. The most evil affair is a newly invented matter in religion and every newly invented matter is innovation (*bid'a*), and every innovation is misguidance and all misguidance is in the Hellfire.

In one of the most desolate and arid places of Earth, in a rocky and stony land surrounded everywhere by the desert, with no plantations and no water; a place that lacks everything that gives life and prosperity, Allah chose Mecca The Honoured to become His safe Sanctuary, the heart and capital of the World, the unique city on the face of the planet that acquired sanctity by a divine order and a Lordly decree to shine radiantly over all cities.

The will of Allah Most High chose for Mecca this barren land in spite of His power, exalted be He, to make it a gorgeous verdant garden with luxuriant vegetation, full of flowers, warbling birds and babbling streams. He made it a sign of His power and a miracle; Allah Most High said:

أَوَلَمْ يَرَوْا أَنَّا جَعَلْنَا حَرَمًا ءَامِنًا وَيَتَخَطَّفُ النَّاسُ مِنْ حَوْلِهِمْ

“Have they not seen that We made (Mecca) a safe Sanctuary, while people are being taken away all around them?” Surat al-'Ankabūt (The Spider): 67.

And Allah Most High said:

أَوَلَمْ نُمَكِّنْ لَهُمْ حَرَمًا ءَامِنًا يُجْبَىٰ إِلَيْهِ ثَمَرَاتُ كُلِّ شَيْءٍ رِّزْقًا مِّن لَّدُنَّا

“Have We not established for them a safe Sanctuary to which are brought the fruits of all things as provision from Us?” Surat Al-Qaṣaṣ (The Stories): 57.

Mecca the Honoured is particular compared to all other cities on the planet; cities and lands are favoured, according to human habits, for their resources and the wealth Allah bestowed upon them; some lands are preferred thanks to their mineral resources, some for their oil resources, other for their agriculture or water or any other material perishable assets.

But the criterion of differentiation of the Holy Land that singles it out is not a material one: religion is the basis of its distinction from all other lands and countries; it is the Holy Land of Allah, on it lies the Honourable Ka'ba, the sacred and glorified places, it is the qibla (direction) of the Muslims, in it takes place the greatest gathering of people on Earth to worship Allah Most High by accomplishing the Hajj and 'Umra.

For this reason, Mecca holds a great and elevated status in the hearts of all the Muslims of the planet; a station stemming from this religious eminence bestowed by Allah. There is no doubt that what distinguishes a nation from another, what raises one above others is the scale of the exaltation of its sanctity, its bond to its History, its persistence in sticking to its authenticity and its development from its past towards its present and future. This is why ancient and modern Muslims have granted the Holy Land a great interest, dedicated to it volumes and devoted to it their times.

It is with my deep love for the Holy Land and my firm belief in the greatness of our religion and our convictions that I decided to write this book which I entitled "The Holy Land: Description – Names – Virtues – Specificities – Rules" for it to become a comprehensive reference; hoping it to be pleasant to read; I gathered in it what is related to the Holy Land as descriptions, virtues, specificities and rules linked to it. This book came into being with the help of Allah Most High, combining the splendour of sight, ease of reading and the charm of writing on this great and deep subject.

Our Lord creates what He wills and He chooses:

It is according to the perfection of His power, His wisdom and knowledge that Allah Most High prefers, distinguishes, specifies and chooses between His creatures. Allah has His preference between angels, prophets and human beings. He preferred

some periods of times above others as He preferred some places above others; for instance He preferred the Firdaws amongst all the Heavens.

If you gaze at Creation you would see this divine choice and grant indicating His lordliness, exalted be He, His oneness and the perfection of His wisdom, knowledge and power; He is Allah, there is no god but Him and no one creates as He creates, no one chooses as He chooses, no one directs all things as He does. These choices and arrangements noticed in this World are amongst the greatest signs of His lordliness and the most obvious evidence of His oneness and of the characteristics of His perfection and the sincerity of His messengers.¹

No one creates as He creates, no one chooses as He chooses and no one directs all things as He does; Allah Most High said:

وَرَبُّكَ يَخْلُقُ مَا يَشَاءُ وَيَخْتَارُ

“And your Lord creates what He wills and He chooses” Surat Al-Qaṣaṣ (The Stories): 68.

Amongst the places that received this grace and greatness is Mecca the Honoured, the land of the Revelation and the cradle of the message where lays a house for which the hearts and souls are craving, is it not the Ancient House.²

Amongst the signs of its preference: Allah Most High informed us that Mecca is the Mother of Cities; all the cities are linked to it, they are its followers, it is their central axis and origin. Therefore, there cannot be any city equivalent to it; it is similar to the Fātiḥa: the Prophet (s) said of it that it was the Mother of the Qur’ān; this is why it is second to none in all the divine books.³

Importance of the subject and method:

The importance of this book lies in its own nature: a comprehensive study of the Holy Land and what is relevant as history, virtues, specificities and rules based on sharia-authenticated sources approved by the standards of well-versed and eminent

¹ Zād al-ma’ād, Ibn al-Qayyim (42/1).

² See: Bayt Allah al-ḥarām al-Ka’ba, Muḥammad Ibn ‘Abd Allah Shabbāla p. 7.

³ Zād al-ma’ād, (49 – 50/1).

people in jurisprudence; regardless of what became famous concerning the Holy Land such as false ḥadīths, false events or false information linked to it. Therefore, the method of this book is based on the method of the people of ḥadīth whereas authenticity of information is the fundamental condition for being quoted in the text. This is the guideline followed, based on the prevailing opinion in Islamic jurisprudence: presenting evidence from the Qur'ān and the Sunna, sometimes with the addition of companions' statements and reasoning, evidence of the consensus if there is one, and quoting rules, wisdoms and benefits derived from said evidence. I avoided delving into too many details (except for important matters) or mentioning contradictions in order to ward off boredom, to make prevailing opinions more clear in the minds and to make the book easier and more comfortable for the dear reader.

This book is intended for all categories of Muslims ranging from the diligent student assiduous in the quest of knowledge to the uninitiated reader considering the easiness of the method, the fluency of the style and the distance taken from blameworthy controversy or sterile arguments.

Maḥmūd Ibn Aḥmad al Dosary (PhD).

Dosary33@hotmail.com

www.drdosary.com

Dammam S. B.: 2779

Zip code: 31461

Section I

The Ka'ba Exalted By Allah Most High

The Honourable Ka'ba remains praised and revered in the minds of believers as a natural frame of mind and a religious precept since Allah's friend Ibrāhīm (p) built it. **A natural frame of mind** as Allah put love and reverence for the Ka'ba into hearts and He made souls long for it. **A religious precept** according to which Allah Most High ordered the believers to exalt and revere the Ka'ba, linking it to religious practices: it is the direction of body and heart for the prayer. During the Pilgrimage (Ḥajj), the Muslims endure with love hardships and harassment to perform the rituals as they were ordered by Allah Most High; a picture of a mass of people that fascinates the whole world: the Muslims united under one banner despite their difference of origins and colour. The Prophet (s) insisted on this greatness in the story of him heading for Mecca, when he said: **Today Allah will glorify the Ka'ba⁴ and today the Ka'ba will be covered with a (cloth) covering.**⁵

On the reverence of the companions towards the Ka'ba, note the words of Ibn 'Umar (r2), when he was one day looking at the Ka'ba: How great are you and how great your sanctity is! And the believer has greater sanctity before Allah than

⁴ This refers to the victory of Islām against idolatry, and to Bilāl when he climbed on the top of the Ka'ba for calling to the prayer; and also because all idols and icons were removed from its Sanctuary. *Fatḥ al-Bārī'* (9/8).

⁵ Reported by al-Bukhārī, (1559/4), H. 4030.

you!⁶ Up to the present day, the Ka'ba has always been exalted and venerated by kings, sultans and all Muslims; all praise is due to Allah, Lord of the worlds.

Illustration of the greatness of the Ka'ba:

The greatness of time and space is not something intrinsic. The greatness is rather the result of external factors, and the greatness of the Honourable Ka'ba stems from the greatness of Allah Most High who ordered its greatness and raised its eminence above any other building. In spite of the simplicity of its construction, it cannot be compared with the most luxurious and most spectacular buildings since ancient times to the present era; until Allah inherits the Earth and those upon it. This is the reason why the Arabs were reluctant to accomplish the pilgrimage at the Ka'ba built by Abraha, with its domes of gold.⁷ They preferred the Honourable Ka'ba, even if they were still polytheists in the Days of Ignorance (Jāhiliya), as the greatness of this House was rooted in their souls, entrenched in their consciousness. This structure is the remains of the religion of Ibrāhīm (p), Allah put love for it deep inside their hearts.

There are many manifestations and illustrations of the greatness of the Ka'ba:

1. **Allah Most High ordered his friend Ibrāhīm (p) to purify His House**, when He said: "Do not associate anything with Me and purify My House" Surat al-Ḥajj – The Pilgrimage: verse 26.

أَنْ لَا تُشْرِكَ بِي شَيْئاً وَطَهَّرَ بَيْتِي

This was for the people to worship Allah in the Sacred Mosque, to perform the prayers and the rituals, to turn their faces towards it wherever they are located in the world as it is their qibla, direction and destination. This purification concerns impurities, polytheism and so on.⁸

⁶ Reported by at-Tirmidhī (378/4), H. 2032, al-Albānī made it ḥassan (good) in *Ṣaḥīḥ sunan at-Tirmidhī* (391/2), H. 2032.

⁷ See: *Sīra Ibn Ishāq* (37/1), *Dalā'il an-nubuwwa al-Bayhaqī* (117/1).

⁸ See: *Tafsīr at-Ṭabarī* (143/17).

2. **Allah attributed the House to Himself**, exalted be He, in his word: “purify My House” (Surat al-Hajj: 26).

وَطَهَّرَ بَيْتِي

If there was only this link between Allah Most High and the House, it would have been sufficient to give it reverence and honour.

This connection made all the hearts of the worlds incline towards the Ka'ba, it pervaded souls with love for the House and the desire to see it; it is the meeting place of the lovers of Allah and they never assuage their longing for it; any time they visit the Ka'ba, their craving for it increases, and the gathering does not drive away their thirst, neither does the distance divert them.⁹

3. **Allah Most High made Mecca sacred the day He created the Heavens and the Earth**,¹⁰ for praising the sanctity of the spot that would bear His House in its bosom.

Ibn 'Abbās (r2) narrated: The Messenger of Allah (s) said: **Allah has made this land a sanctuary since the day He created the Heavens and the Earth.**¹¹

This is why some things permitted outside Mecca are forbidden inside, as a way of distinguishing and exalting the City. The Prophet (s) informed us: **Its game should not be hunted, its thorny bushes should not be uprooted and picking up its fallen things is not allowed except for one who makes public announcement of it.**¹²

Bearing weapons is forbidden in Mecca. Jābir (r) reported: I heard the Prophet (s) say: **It is not permissible for any one of you to carry weapons in Mecca.**¹³ So is it all the more close to the Sacred House.¹⁴

All these rules, among others linked to the Sacred City, are intended to exalt the Ka'ba. The Ka'ba is the glorified House and Mecca its surrounding sanctuary. The Sanctuary is sacred to make the House sacred

⁹ See: *Badā'i' al-fawā'id*, Ibn al-Qayyim (281/2).

¹⁰ See: *al-rawḍ al-unuf*, as-Suhaylī (340/1), *Tafsīr Ibn Kathīr* (175/1).

¹¹ Reported by al-Bukhārī (651/2), H. 1737.

¹² Reported by al-Bukhārī (857/2), H. 2301 and Muslim (988/2), H. 1355, his version.

¹³ Reported by Muslim (989/2), H. 1356.

¹⁴ See: *Bayt Allah al-ḥarām al-Ka'ba*, p. 63.

and praised, and the House is praised for the greatness of the Lord of the House, blessed and exalted be He.

4. Allah, exalted be He, **protected the Ka'ba from Abraha al-Ashram, He prevented the elephant from destroying**, in His word: *"Have you not considered, (O Muḥammad), how your Lord dealt with the companions of the elephant? Did He not make their plan into misguidance? And He sent against them birds in flocks, Striking them with stones of hard clay, And He made them like eaten straw"* Surat Al-Fil (The Elephant).

أَلَمْ تَرَ كَيْفَ فَعَلَ رَبُّكَ بِأَصْحَابِ الْفِيلِ ﴿الْفِيل: ١﴾ أَلَمْ يَجْعَلْ كَيْدَهُمْ فِي تَضْلِيلٍ ﴿الْفِيل: ٢﴾ وَأَرْسَلَ عَلَيْهِمْ طَيْرًا أَبَابِيلَ ﴿الْفِيل: ٣﴾ تَرْمِيهِمْ بِحِجَارَةٍ مِّن سِجِّيلٍ ﴿الْفِيل: ٤﴾ فَجَعَلَهُمْ كَعَصْفٍ مَّأْكُولٍ ﴿الْفِيل: ٥﴾

Allah Most High swore destruction to anyone who intends to do evil to the Ka'ba,¹⁵ in His word: *"and (also) whoever intends (a deed) therein of deviation (in religion) or wrongdoing - We will make him taste of a painful punishment."* Surat al-Ḥajj – The Pilgrimage: verse 25.

وَمَن يُرِدْ فِيهِ بِإِلْحَادٍ بِظُلْمٍ ۖ نُذِقْهُ مِنْ عَذَابٍ أَلِيمٍ ۖ

5. Allah Most High ordered the people to visit the Honourable Ka'ba during the pilgrimage (Ḥajj) or for a 'Umra (visit) so they may be delighted to do so and witness the benefits of it. Allah made its visit an inevitable duty for all those who are able to do so, and not coming is a disobedience to Allah: Allah Most High said: *"And (due) to Allah from the people is a pilgrimage to the House - for whoever is able to find thereto a way."* Surat 'Āli 'Imrān (Family of Imran) verse 97.

وَلِلّٰهِ عَلَى النَّاسِ حِجُّ الْبَيْتِ مَنِ اسْتَطَاعَ اِلَيْهِ سَبِيْلًا

¹⁵ See: *as-sīra an-nabawyya*, Ibn Hishām (171/1), *Akhbār makka*, al-Azraqī (146/1). *Tafsīr aṭ-Ṭabarī* (303/30).

Allah, exalted be He, said: *“And proclaim to the people the Hajj (pilgrimage); they will come to you on foot and on every lean camel; they will come from every distant pass - That they may witness benefits for themselves”* Surat Al-Hajj (The Pilgrimage) verse 27-28.

وَأُذِّنْ فِي النَّاسِ بِالْحَجِّ يَأْتُوكَ رِجَالًا وَعَلَىٰ كُلِّ ضَامِرٍ يَأْتِينَ مِنْ كُلِّ فَجٍّ عَمِيقٍ (٢٧) لِّيَشْهَدُوا مَنَافِعَ لَهُمْ

The pilgrimage to the Sacred House is the fifth pillar of Islam.

These two traditions – Hajj and ‘Umra (visit) – have been completely linked to the holy land, as it is impossible to accomplish them except within this country. This is the reason why this blessed country enjoys such honour, virtue and high status compared with any other part of the world.

6. **It is forbidden by the Prophet (s) to turn one’s face or one’s back towards the Qibla while answering the call of nature** as a mark of respect for the Honourable Ka’ba:

- a. Abū Ayyūb Al-Anṣārī (r) narrated: The Prophet (s) said: **While defecating, neither face nor turn your back to the qibla but face either east or west.**¹⁶
- b. Abū Hurayra (r) narrated: Allah’s Messenger (s) said: **He who does not face or turn his back to the qibla while defecating, is granted one ḥasana and has one sayy’a erased.**¹⁷

The meaning of this: These two ḥadīths underline the obligation of respecting the qibla by not facing it or turning one’s back towards it while answering the call of nature; if one does so, he will win one ḥasana (unity of reward for good deeds) and have one sayy’a (evil deed) erased.

7. **It is forbidden by the Prophet (s) to spit towards the qibla, during the prayer or not,** as a form of respect to the Honourable Ka’ba.

¹⁶ Reported by al-Bukhārī (154/1), H. 386.

¹⁷ Reported by aṭ-Ṭabarānī, al-Awsaṭ (83/2), H. 1321, authenticated by al-Albānī, *ṣaḥīḥ at-targhīb wa at-tarhīb*, (173/1), H. 151.

- a. Ḥudhayfa (r) narrated: Allah's Messenger (s) said: **He who spits in the direction of the qibla will come on the Day of Resurrection in the state that his saliva will be between his eyes...**¹⁸
- b. Ibn 'Umar (r2) narrated: Allah's Messenger (s) said: **He who spat¹⁹ towards the qibla will be risen the Day of Resurrection with his spit on his face.**²⁰

Significance: This ḥadīth shows that spitting towards the qibla is completely forbidden, inside as well as outside a mosque or any place of worship, during a prayer or not.²¹

Ibn Ḥajar (m) said: An-Nawawī closed the matter by forbidding it in any case, during the prayer or not, inside the mosque or not.²²

- c. Anas (r) narrated: The Prophet (s) saw some sputum in the direction of the qibla (on the wall of the mosque), he disliked that and the sign of disgust was apparent from his face. So he got up and scraped it off with his hand and said: **Whenever anyone of you stands for the prayer, he is speaking in private to his Lord (or) his Lord is between him and his qibla. So, none of you should spit in the direction of the qibla but one can spit to the left or under his foot.**²³

Ibn 'Umar (r2) narrated: the Prophet (s) said: **Whenever anyone of you is praying, Allah is in front of his face, so he should not spit in front of him.**²⁴

Ibn Ḥajar (m) said: This reasoning indicates that spitting is forbidden towards the qibla, may it be in a mosque or not, especially for he who is

¹⁸ Reported by Abū Dāwūd (360/3), H. 3824 authenticated by al-Albānī, *ṣaḥīḥ sunan Abū Dāwūd* (452/2), H. 3824.

¹⁹ *Ṣaḥīḥ Muslim bi sharḥ al-Nawawī* (38/5).

²⁰ Reported by Ibn Khuzayma in his *Ṣaḥīḥ* (278/2), H. 1313 authenticated by al-Albānī, *ṣaḥīḥ at-targhīb wa at-tarhīb* (235/1), H. 285.

²¹ Al-Albānī, *Majmū' fatāwa* (219/1).

²² *Fath al-Bāri* (510/1).

²³ Reported by al-Bukhārī (159/1), H. 397.

²⁴ Reported by Abū Dāwūd (126/1), H. 479 authenticated by al-Albānī, *ṣaḥīḥ sunan Abū Dāwūd* (140/1), H. 479.

praying, and there is no divergence: spitting inside a mosque, may it be for purifying oneself or insulting is an offensive act.²⁵

Summary:

All these noble ḥadīths demonstrate that Muslims have to behave properly in regard to the Honourable Ka'ba, for it is the qibla, the direction of the community; therefore it has to be respected during prayers and after. Moreover, Allah Most High is in front of he who prays, between him and the qibla, and if Allah, exalted be He, was in the sky on his Throne, He is facing he who prays as He encompasses everything:

لَيْسَ كَمِثْلِهِ شَيْءٌ ۖ

“There is nothing like unto Him” Surat ash-Shūrā (The Consultation) verse 11.²⁶

8. **The very best and most honourable meeting of all is one where sitting towards the qibla:** Abū Hurayra (r) narrated: the Prophet (s) said: Everything has its best, and the best of all meetings is one facing the qibla.²⁷
9. **The greatness of the Ka'ba's characteristics:** the characteristics and beauties of the Sacred House are revealed in the word of Allah:

إِنَّ أَوَّلَ بَيْتٍ وُضِعَ لِلنَّاسِ لَلَّذِي بِبَكَّةَ مُبَارَكًا وَهُدًى لِّلْعَالَمِينَ (٩٦)
فِيهِ آيَاتٌ بَيِّنَاتٌ مَّقَامُ إِبْرَاهِيمَ ۖ وَمَن دَخَلَهُ كَانَ آمِنًا ۚ

“Indeed, the first House (of worship) established for mankind was that at Bakka - blessed and a guidance for the worlds. In it are clear signs (such as) the Station of Ibrāhīm. And whoever enters it shall be safe.” Surat ‘Āli ‘Imrān (Family of Imran) verse 96 – 97.

²⁵ Fath al-Bāri’ (508/1).

²⁶ See: Sharḥ riyāḍ aṣ-ṣāliḥīn, Ibn al-‘Uthaymīn (693/1).

²⁷ Reported by aṭ-Ṭabarānī in al-awsaṭ (25/3), H.2354. al-Albānī made it good (ḥassan) in ṣaḥīḥ at-targhīb wa at-tarhīb (191/3) H. 3085.

Allah Most High described the House with 5 characteristics:

1. It is the oldest house put on the Earth.
2. It is blessed. The blessing means abundance of good forever and there is no house on Earth that enjoys such blessing, good and durability that benefits the people.
3. It is a guidance.
4. It has clear signs, more than 40.
5. It is a safe haven.²⁸

This multifaceted description shows the greatness of the Honourable Ka'ba. And when the describer is Allah himself, exalted be He, it is the apotheosis of praises without any comparison. Furthermore, the Qur'ān exalts it until the Day of the Judgement, in order to stay rooted in souls forever.

²⁸ See: *Badā'i' al-fawā'id* (280/2).

Section II

The Virtues Of Visiting The Ka'ba

Visiting the Honourable Ka'ba is one of the most noble, greatest and most profitable deeds that bring one closer to Allah Most High. **There are three ways of going to the Ka'ba:**

1. For a 'Umra.
2. For the Hajj.
3. For a simple visit and for the prayer inside the Sanctuary. This case is included in the two previous ones.

All these cases of worshipping Allah Most High have great and beautiful virtues. All the three cases have the gratification of going out to the Ka'ba.

Among the virtues of going out to the Ka'ba: the person who goes to visit it, from the time he leaves his house until he reaches the Ka'ba, **Allah Most High writes him for every step one ḥasana and erases him one sayy'a**, as follows:

1. Ibn 'Umar (r2) narrated: The Prophet (s) said: **Whenever you go out of your house heading to the Sacred House²⁹, for every step of your**

²⁹ *Lisān al-'Arab* (22/12).

mount throughout your journey, Allah writes you a ḥasana and erases a sayy'a...³⁰

2. Ibn 'Umar (r2) narrated: The Prophet (s) said: **Whenever you go out of your house heading to the Sacred House, if you do not use your camel, Allah writes you a ḥasana and erases you a sayy'a.**³¹
3. 'Ubāda Ibn Aṣ-Ṣāmit (r) narrated: The Prophet (s) said: **You will be rewarded when you go to visit the Old House, if you are walking or riding, you get a ḥasana and rise by one degree.**³²

Among the virtues of visiting the Ka'ba: the purification of sins:

Abū Hurayra (r) narrated: Allah's Messenger (s) said: **He who came to this House and neither spoke indecently nor did he act wickedly, would return free from sins as on the very first day his mother bore him.**³³

This virtue stems from its own nature: the House of Allah on Earth, glorified and exalted be He, and the visitor to the House is actually paying a visit to Allah Most High, Who is the best to be visited, the greatest to be besought. His door is always open and he who turns to Him never regrets it. His bounty, exalted be He, does not only start once the visitor enters His House; it begins when the visitor leaves his home, heading for the Ancient House, then he becomes a guest of Allah almighty, and his way to his Lord, Most High, is an elevation in degrees and an absolution of sins. But the greatest reward and the most beautiful gift is postponed at the time of the return, as the visitor leaves his Lord, glorified and exalted, and comes back purified of all sins, like the first day his mother bore him.

³⁰ Reported by aṭ-Ṭabarānī in *al-kabīr* (425/12), H. 13566. al-Albānī made it good (ḥassan) in *ṣaḥīḥ al-Jāmi'* (289/1), H. 1360.

³¹ Reported by al-Bazzār in his *musnad* (317/12), H. 6177, al-Albānī said it was ḥassan (good) due to corroborating narrations in *ṣaḥīḥ at-targhīb wa at-tarhīb*, (9/2) H. 1112.

³² Reported by aṭ-Ṭabarānī in *al-Awsaṭ* (16/3), H. 2320. al-Albānī said it was ḥassan (good) due to corroborating narrations in *ṣaḥīḥ at-targhīb wa at-tarhīb*, (11/2) H. 1113.

³³ Reported by Muslim (983/2), H. 1350.

Section III

Virtues Of The Black Stone

The virtues of the Black Stone

Description:

The Black Stone is one of Heaven's stones. Jibrīl (p) made it descend and gave it to Ibrāhīm al-Khalīl (p) who placed it on the eastern corner of the Honourable Ka'ba. It is about 1.10 metres off the ground and it is surrounded by a pure silver frame that protects it. The place where the Stone is looks egg-shaped. The Stone used to be in one piece, but it split with all the incidents it went through. It is now 8 small pieces of different sizes, the largest one being the size of a date.

Maybe the worst incident encountered by the Black Stone is the famous story of the Qarmatians who stole it and hid it for 22 years. Then it went back to its place in 339 of the Hegira.³⁴

ʿAbd Allah Ibn Zubayr (r2) was the first who fixed the Black Stone with silver and the last restoration of the Stone and its silver frame took place in 1422 Hegira (2001 CE) under the reign of the King Fahd Ibn ʿAbd al-ʿAzīz (m).³⁵

³⁴ See: *Mirqāt al-mafātīḥ*, al-Qārī (498/5).

³⁵ See: *Makka al-mukarrama tārikh wa ma'ālim*, p. 48.

Part I The descent of the Black Stone from Heaven

The link between the Black Stone and the Ka'ba is the link between a part and a whole, and any virtue or honour that characterizes the Stone is a virtue and an honour intended for the Ka'ba itself, which holds it in its bosom. Among the virtues of the Black Stone is the fact that it came down from Heaven, and it was whiter than milk or snow, then the sins of Adam's sons made it black. Among the ḥadīths concerned by the matter are the following:

1. Ibn 'Abbās (r2) narrated: Allah's Messenger (s) said: **The Black Stone came down from Heaven, it was whiter than milk, but the sins of Adam's sons made it black**^{36,37}
2. Ibn 'Abbās (r2) narrated: Allah's Messenger (s) said: **The Black Stone came down from Heaven and it was whiter than snow, but the sins of the polytheists made it black.**³⁸
3. Anas Ibn Mālik (r2) narrated: The Prophet (s) said: **The Black stone is one of Heaven's stones.**³⁹

The Black Stone came down from Heaven, a true fact:

It is an absolute certainty that the Black Stone is one of Heaven's stones and that it came down from Heaven; the ḥadīth is evident and has to be taken to its word, as people of the tradition of Muḥammad and the consensus of the Umma believe its origin to be unquestionably true.

The following supports this idea: 'Abd Allah Ibn 'Amrū (r2) said: Jibrīl (p) brought the Stone down from Heaven and he placed it where you see it; and you

³⁶ The sons of Adam who used to touch it made it black: their sins was a cause of its darkness. Understand the ḥadīth as it is, without religious or rational restrictions. See: *Mirqāt al-mafātīḥ* (496/5).

³⁷ Reported by at-Tirmidhī (226/3), H. 877 and he said it was ḥassan ṣaḥīḥ (good and sound) and authenticated by al-Albānī in *ṣaḥīḥ sunan at-Tirmidhī* (451/1), H.877.

³⁸ Reported by Aḥmad in *al-musnad* (307/1), H. 2797 and al-Albānī said it was ṣaḥīḥ due to corroborating narrations in *ṣaḥīḥ at-targhīb wa at-tarhīb*, (29/2) H. 1146.

³⁹ Reported by at-Ṭabarānī in *al-awsaṭ* (164/5), H. 4954 and authenticated by al-Albānī in *ṣaḥīḥ al-Jāmi'* (606/1) H. 3175.

will always feel good as far as you can see it, so make the most of it as he is just about to come back and bring it back from where he came.⁴⁰

Significance: The word: “he (Jibrīl (p)) is just about to come back and bring it (the Black Stone) back from where he came (Heaven)”. If this is narrated by such a great companion, it is elevated and attributed to the Prophet (s) and it is not subject to debate or interpretation. It demonstrates that Jibrīl (p) will truly bring the Black Stone back from where he came.

Therefore, the origin of the Stone is Heaven; and when it was brought down on Earth, wisdom imposed the respect of the planet's laws, so its light was erased.⁴¹

Blackness of the sins and disobedience:

There is in the ḥadīth a clear, unique and brilliant demonstration of the dark influence of sins and disobedience on all creatures, among them stones. There is no doubt that sins and disobedience are dangerous and that they did have an impact on a blessed stone, one of Heaven's stones, after it was whiter than milk or snow. The crimes and disobedience of Adam's sons - and the most awful is idolatry – transformed its light into darkness. This metamorphose is not surprising for a stone, as inanimate objects among the creatures of Allah Most High glorify Him, praise Him and bow for Him alone; as He told us in more than one verse of His noble book, one of the more famous is: *“And there is not a thing except that it exalts Allah by his praise, but you do not understand their way of exalting. Indeed, He is ever Forbearing and Forgiving”* Surat Al-Isrā' (The Night Journey) verse 44.

وَأِنْ مِنْ شَيْءٍ إِلَّا يُسَبِّحُ بِحَمْدِهِ وَلَكِنْ لَّا تَفْقَهُونَ تَسْبِيحَهُمْ ۚ إِنَّهُ كَانَ
حَلِيمًا غَفُورًا

If the sins can have such an impact on inanimate things, then what could be their impact on living spiritual hearts of changeable nature?!

Abū Hurayra (r) narrated: The Prophet (s) said: **When a believer sins, a black spot or stain is marked on his heart, and if he repents and asks**

⁴⁰ Reported by al-Fākihī in *Akhbār makka* (91/1) n°25. Chain ḥassan (good). See: *Faḍā'il Makka al-wārīda fī as-sunna- jam'an wa dirāsa*, dr. Muḥammad al-Ghabbān (715/2) n°384.

⁴¹ *Hujja Allah al-bāligha*, Shāh Walī Allah ad-Dihlawī p.556.

pardon his heart is polished; but if he commits more sins the black spot increases till it gains ascendancy over his heart. That is the rust mentioned by Allah Most High: “No! But what they were committing has spread like rust over their hearts” (Surat Al-Muṭaffifin – The Defrauding, verse 14).⁴²

كَلَّا ۖ بَلْ رَانَ عَلَىٰ قُلُوبِهِم مَّا كَانُوا يَكْسِبُونَ

To sum up: the Stone was like a white mirror, utterly pure, and it started to change on contact with what did not correspond to it, until it became completely dark. In one sentence: the wise ones unanimously agreed: company has an influence.⁴³

A contemporary witness:

When the orientalist read the noble prophetic ḥadīths linked to the Black Stone and learnt it had come down from Heaven, they thought it was a piece of basalt removed by floods from the neighbouring caves that ended on the low plateau of Mecca the Honoured.

The British Royal Geographical Society hired a British officer to examine the stone; his name was Richard Francis Burton. He arrived in the Hedjaz disguised with a group of Afghan pilgrims during the second half of the 19th century (1853) with the intention of stealing a piece of the Black Stone to bring to Great Britain. And so he did. The study of the stolen sample proved it was a stone of heaven, because it resembles stony meteorites, and it distinguished itself by a special chemical and mineral composition; **this discovery was the reason for his conversion to Islam**, he recorded his story in a book entitled “A Journey to Mecca”, Burton died in 1890.⁴⁴

⁴² Reported by at-Tirmidhī (434/5), H. 3334 ḥassan ṣaḥīḥ (good and sound). Al-Albānī made it ḥassan (good) in *Ṣaḥīḥ sunan at-Tirmidhī* (364/3), H.3334.

⁴³ *Mirqāt al-mafātīḥ* (496/5).

⁴⁴ See: *al-Ḥajar al-aswad min aḥjār as-samā'*, PhD. Zaghlul al-Najjar, site: ahlalhadeeth.com

Summary:

In these same noble ḥadīths are warnings against the effects of sins and disobedience, as they had an impact on this blessed stone, which is an inanimate object, how can it affect the hearts of changeable nature?

Part II The Black Stone is a jewel from Heaven

If the Black Stone was only a simple stone of Heaven, it would already have been quite honourable, but more than that: one of the virtues of the Black Stone is that it is truly a jewel amongst Heaven's jewels, as shown by many manifest ḥadīths, among them:

1. Anas (r) reported: Allah's Messenger (s) said: **The Corner⁴⁵ and the Maqām⁴⁶ are two jewels from amongst the jewels of Heaven.**⁴⁷
2. 'Abd Allah Ibn 'Amrū Ibn al-'Āṣ (r2) narrated: I heard the Prophet (s) said: **The Corner and the Maqām are two jewels from amongst the jewels of Heaven; Allah erased their light,⁴⁸ if He did not erase their light, they would have shone from the Orient to the Occident.**⁴⁹
3. In a second version of the previous ḥadīth: Allah's Messenger (s) said: **Certainly the (Black) Corner and the Maqām are two jewels from amongst the jewels of Heaven, if the sins of Adam's sons had not touched them and erased their light they would have illuminated everything between the Orient and the Occident, and no ill or sick would have touched them without being healed.**⁵⁰

⁴⁵ The corner: the Black Stone.

⁴⁶ The Maqām: the station of Ibrāhīm, (p).

⁴⁷ Reported by al-Ḥākim, *al-mustadrak* (627/1), H. 1678. Authenticated by al-Albānī in *ṣaḥīḥ al-Jāmi'* (665/1) H. 3559.

⁴⁸ Allah erased their light: because the polytheists touched them, maybe the wisdom of erasing their light is to show that true faith should be in the unseen. See: *Mirqāt al-mafātīḥ* (497/5).

⁴⁹ Reported by at-Tirmidhī (226/3), H. 878. Authenticated by al-Albānī *ṣaḥīḥ sunan at-Tirmidhī* (452/1), H.878.

⁵⁰ Reported by al-Bayhaqī, *al-Kubrā* (75/5), H. 9011, al-Albānī said about it ḥassan ṣaḥīḥ (good and sound), in *Ṣaḥīḥ at-targhīb wa at-tarhīb* (30/2), H. 1147.

4. In a third version of the ḥadīth elevated and attributed to the Prophet (s) and narrated by 'Abd Allah Ibn 'Amrū Ibn al-Āṣ (r2), the Prophet (s) said: **If no polytheist impurities had ever touched it, no sick person would have touched it without being healed, and Earth would have been like Heaven.**⁵¹

A witness of History:

Another fact that shows the Black Stone comes from Heaven: When the infidel Qarmatians swept over Mecca and filled the Sacred Mosque and the Zamzam well with corpses, they stole the Stone and brought it to their country, mocking the Muslims. It remained among them for more than 20 years then held it to ransom for a large amount. They said: It was mingled with other stones and we cannot distinguish it now from others, if you have a sign that helps you distinguish it, bring it and find your stone. **People of knowledge were asked what the sign that could help was, and they said: fire does not affect it as it comes from Heaven.** Therefore, they put the stones to the test and every stone which was thrown to the fire broke; until they put the Black Stone to the fire which did not have any effect on the stone. Then they knew what it was and the Qarmatians returned it.

It has been reported that, strangely, during the journey of its transportation outside Mecca many camels died because of its weight, but when it returned, it was borne by scabby animals without harm.⁵²

The wisdom behind erasing their light:

Al-Bajirmī (m) said about the wisdom of erasing the light of the Black Stone and the Maqām: Allah erased their light, so the people's faith in both of them would be truly a faith in the Unseen. If He had not erased their light, the people's faith

⁵¹ Reported by al-Bayhakī, *al-Kubrā* (75/5), H. 9012, authenticated by al-Albānī in *Ṣaḥīḥ at-targhīb wa at-tarhīb* (30/2), H. 1147.

⁵² *Mirqāt al-mafātīḥ* (498/5).

would have been based on vision, and the only faith that is rewarded is faith in the Unseen.⁵³

Moreover, erasing this light is a way of depriving the unbelievers and those who deserve punishment from seeing and enjoying Heaven and its light. If the light of the Stone and the Maqām had not been erased, all the inhabitants of Earth would have taken advantage of it, the good and the wicked, and this is a light of Heaven, forbidden to infidels and evil ones.

Concerning the believers, as they believed sincerely what was told them by Allah's Messenger (s) about the two stones, i.e. that they were from Heaven; they meet not only with one or two stones from Heaven in this world, but with Heaven itself, as wide as the heavens and Earth, they rejoice in it and take delight as a reward of their faith and sincerity.

Part III The Black Stone is the right hand of Allah on Earth

Among the virtues of the Black Stone, is that it is the right hand of Allah Most High on Earth, as Ibn 'Abbās (r2) said⁵⁴: This corner is the right hand of Allah on Earth⁵⁵ with which he greets His servants⁵⁶, a greeting of a man for his brother.⁵⁷

Words of scholars regarding the meaning of this ḥadīth:

1. **Al-Khaṭṭābī** (m) said: The meaning of this, is that whoever greeted the stone on Earth, has done a pact with Allah, like the pact the kings used with whom wanted special attribution or alliance, by greetings or by clapping hands for

⁵³ *Hāshiya al-Bajirmī 'alā sharḥ minhāj aṭ-ṭullāb* (163/2).

⁵⁴ This ḥadīth is weak (ḍa'īf) and elevated, ṣaḥīḥ mawqūf (sound and stopped), if it is confirmed by Ibn 'Abbās (r2), it is elevated and attributed to the Prophet (s), so no opinion or interpretation will be accepted.

⁵⁵ This ḥadīth is not a ḥadīth about the characteristics of Allah, please read carefully Ibn Taymiya (m) in his comment on the word of Ibn 'Abbās in *Majmū' al-Fatāwā* (397-398/6); already quoted.

⁵⁶ Ibn Hajar al-Haythamī (m) said in *az-Zawājir* (399/1): "Those who touch them are blessed."

⁵⁷ Reported by al-Azraqī in *Akḥbār makka*, (323/1), and al-Fākihī in *Akḥbār makka* (89/1), n°20, Ibn Hajar said in *al-maṭālib al-āliya* (432/6) it was a mawqūf (stopped) ṣaḥīḥ (sound).

swearing allegiance, or like the kissing of the hand of a servant to his master; or with elders, by analogy.⁵⁸

2. **Al-Muḥibb aṭ-Ṭabarī** (m) said: All the kings used to give their right hand to any newcomer for them to kiss; it is the same for a pilgrim, when he enters the Sanctuary, it is a tradition for him that the first thing he has to do is to kiss the right hand of his King, which descended especially for that, and for Allah is the highest attribute.⁵⁹
3. **Ibn Taymiya** (m) said: For those who use their reason, there is no ambiguity in the expression quoted; he said “the right hand of Allah on Earth” making a restriction by saying “on Earth”, it did not say “the right hand of Allah” in the absolute. Therefore, the expression restricted invalidates the expression in the absolute... It is well known that the comparative and the object compared are different; this clearly shows that the greeter does not really greet the right hand of Allah; it is as if he greets Allah. **Therefore the whole ḥadīth clearly indicates that** the Stone is not one of Allah’s attributes, as every reasonable man understood; **it indicates that** as Allah Most High established a House for the people to circumambulate, He established something for them to touch, following the example of kissing the hand of men in high places. This is for the greeter a way of getting closer to them, and being honoured, as tradition used to be.⁶⁰

Summary:

The Black Stone is the right hand of Allah on Earth, and Allah, the Exalted Majestic, is in the sky; it is therefore inconceivable, except **in a metaphorical way**, that this right hand is the one described in the Qur’ān and the Sunna that corresponds with the grandeur and divine majesty of Allah. It is well known that the comparative and the object compared are in no way the same; in this regard, the vision of the Maker, exalted be He, is compared, relatively speaking, with the vision of the full moon; the authentic ḥadīth states: “as you are seeing this moon, and you will

⁵⁸ *Ma’ālim as-sunan*, al-Khaṭṭābī (446/1). See: *sharḥ as-sunna*, al-Baghawī (114/7).

⁵⁹ *Fatḥ al-Bārī*, Ibn Ḥajar (255/2).

⁶⁰ *Majmū’ al-Fatāwā* (397-398/6).

not be harmed by it.”⁶¹ What is meant here is that the vision of the Maker is not equivalent to the vision of the moon except in clarity and appearance: Allah is not the moon; the comparative is not the object compared.⁶²

Part IV Touching the Black Stone expiates sins

Touching and stroking the Black Stone expiates sins, only minor ones. Concerning the major ones, true repentance is necessary as the following ḥadīths explain:

1. ‘Abd Allah Ibn Ubayd Ibn ‘Umayr narrated he heard his father telling Ibn ‘Umar (r2): Why is it I see you touching only these two corners: the Black Stone and the Yemeni Corner? Ibn ‘Umar (r2) answered: I do so because I heard Allah’s Messenger (s) saying: **Touching both of them removes sins**^{63,64}
2. In another version: **Passing one’s hand over them removes**⁶⁵ **mistakes.**⁶⁶
3. Ibn ‘Ubayd Ibn ‘Umayr narrated from his father: Ibn ‘Umar (r2) used to compete with others to touch both corners (i.e. the corner of the Black Stone and the Yemeni Corner) in a way the like of which I have never seen any one of the companions of the Prophet do. I said to him: O Abū ‘Abd ar-Raḥmān! You compete with others to touch both corners in a way the like of which I have never seen any one of the companions of the Prophet do. He said: Yes, I do. I heard Allah’s Messenger (s) say: **Passing the hand over them expiates sins.**⁶⁷

⁶¹ Reported by al-Bukhārī (209/1), H. 633, Jarīr Ibn ‘Abd Allah (r2) narrated: “We were sitting with the Messenger of Allah (S) that he looked at the full moon and observed: **You shall see your Lord as you are seeing this moon, and you will not be harmed by seeing Him...**

⁶² *Sharḥ bulūgh al-marām*, kitāb al-Ḥajj, dr. ‘Abd al-Karīm al-Khaḍīr, *al-maktaba ash-shāmila* (159/1).

⁶³ The sins: minor ones. It is permitted to touch both of them. *Fayḍ al-qadīr* (521/2).

⁶⁴ Reported by Aḥmad in *al-musnad* (3/2), H. 4462. Al-Albānī authenticated it due to corroborating narrations in *Ṣaḥīḥ at-targhīb wa at-tarhīb* (26/2) H. 1139.

⁶⁵ Expiates: i.e. reduces, cancels. See: *Fayḍ al-qadīr* (95/2).

⁶⁶ Reported by an-Nasā’ī (221/5), H. 2919. Authenticated by al-Albānī in *Ṣaḥīḥ sunan an-Nasā’ī* (319/2), H. 2919.

⁶⁷ Reported by at-Tirmidhī (292/3), H. 959. Authenticated by al-Albānī in *Ṣaḥīḥ at-Tirmidhī* (491/1), H. 959.

4. Ibn 'Umar (r2) narrated: the Prophet (s) said: **Passing one's hand over the Yemeni Corner and the Black Corner truly removes sins^{68,69}**

Part V Testimony of the Black Stone in favour of those who touch it righteously

Among the virtues of the Black Stone is that Allah Most High will raise it up on the Day of Resurrection, it will have two eyes with which it will see, and a tongue with which it will talk, and it will give witness in favour of everyone who touched it righteously in this world; among the ḥadīths concerned by this matter:

1. Ibn 'Abbās (r2) narrated: Allah's Messenger (s) said: **This Stone has a tongue and two lips and it will bear witness on the Day of Resurrection to those who touched it righteously^{70,71}**
2. Ibn 'Abbās (r2) narrated: Allah's Messenger (s) said: **This (Black) Stone would come⁷² on the Day of Resurrection, having two eyes to see therewith, and a tongue to speak therewith, to bear witness⁷³ to those who touched it righteously.⁷⁴**
3. Ibn 'Abbās (r2) narrated: Allah's Messenger (s) said about the Stone: **By Allah! Allah will raise⁷⁵ it on the Day of Resurrection, having two**

⁶⁸ In this version the Prophet (S) insisted (truly). See: *Fayḍ al-qadīr* (95/2).

⁶⁹ Reported by Aḥmad in *al-musnad* (89/2), H.5621. Authenticated by al-Albānī in *Ṣaḥīḥ at-targhīb wa at-tarhīb* (27/2), H. 1139.

⁷⁰ Touched it rightfully: in obedience to Allah, following the Sunna, it is not praising the stone itself. See: *Mirqāt al-mafātīḥ sharḥ mishkāt al-maṣābīḥ* (229-230/9).

⁷¹ Reported by Aḥmad in *al-musnad* (266/1), H. 2398. Authenticated by al-Albānī in *Ṣaḥīḥ al-jāmi'* (436/1) H. 2184.

⁷² It will come easily, See: *Fayḍ al-qadīr* (345/5).

⁷³ It will testify in their favour. See: *Mirqāt al-mafātīḥ sharḥ mishqāt al-maṣābīḥ*, (229-230/9) 'Umdat al-Qārī (341/9), *Tuḥfa al-'uḥūdhi* (31/4).

⁷⁴ Reported by ad-Dārimī in his sunan (63/2), H. 1839, and Ibn Māja (982/2), H. 2944. Authenticated by al-Albānī in *Ṣaḥīḥ Ibn Māja* (24/3) H. 2400.

⁷⁵ Allah will raise it or revive it: *yab'athannahou* with the meaning of making it appear. Al-ba'th, resurrection, concerns dead people. The Prophet (s) informed us that Allah is capable of giving life to the stone in order to speak; He will provide it with organs for bearing witness; as dead people are dust and bones and will be resurrected, the two stones will receive life. See: *Mirqāt al-mafātīḥ sharḥ mishkāt al-maṣābīḥ* (229/9), *Tuḥfa al-'uḥūdhi* (31/4).

eyes to see therewith⁷⁶, and a tongue to speak therewith, to bear witness to those who touched it righteously.⁷⁷

4. 'Abd Allah Ibn 'Amrū Ibn al-Āṣ (r2) narrated: Allah's Messenger (s) said: **The Black Stone will come on the Day of Judgment larger than Abū Qubays⁷⁸, having a tongue and two lips.⁷⁹**

The ḥadīths are clear:

Such ḥadīths are to be taken as they are: Allah almighty is certainly able to give sight and the ability to speak to inanimate objects. The bodies are alike; the phenomena accepted by some can actually be accepted by others. Indeed, Allah is able to do all things.

The people who have in their heart the sickness of philosophy – may Allah protect us – say this is a symbol of the reward of the person who touched the Stone, and that his effort is not wasted. Al-Bayḍāwī surprisingly said: “The most probable meaning is this one! Even if we can accept the apparent meaning.” This is not surprising for someone prone to philosophizing about interpreting the Qur'ān and explaining the ḥadīths, may Allah forgive him.⁸⁰

Part VI Enjoying and celebrating the House and the Stone

Among the virtues of the Ancient House and the Black Stone is that the Prophet (s) recommended enjoying and making the most of them both before they are raised, by multiplying ṭawāf (circumambulations) around the House, touching,

⁷⁶ Two eyes to see therewith: it will know who touched it. See: *Tuḥfa al-'uḥūdhi* (31/4).

⁷⁷ Reported by at-Tirmidhī (294/3), H. 961, who made it good (ḥassan). Authenticated by al-Albānī in *Ṣaḥīḥ sunan at-Tirmidhī* (493/1), H. 961.

⁷⁸ Abū Qubays is a mount; it overlooks the Great Mosque at Mecca. Its foothill is aṣ-Ṣafā'. The name was given after a man from Madhḥija known as ḥaddād Yukanna Abū Qubays, who is said to have been the first to build on it. The mount was named al-amīn before, as the Stone was stored in it. See: *al-'abbāb az-zākhir* (162/1).

⁷⁹ Reported by Aḥmad in his musnad (211/2), H. 6978 and Ibn Khuzayma in his *Ṣaḥīḥ* (221/4), H. 2737. Al-Albānī said about it ḥassan (good) due to corroborating narrations in *Ṣaḥīḥ at-targhīb wa at-tarhīb* (29/2), H. 1145.

⁸⁰ *Tuḥfa al-'uḥūdhi*, al-Mubārḳfawrī (31/4), *Mirqāt al-mafātīḥ sharḥ mishkāṭ al-maṣābīḥ* (229-230/9).

kissing and clinging to the Black Stone. Among the virtues of the Stone is also the fact that the Prophet (s) was very careful, assiduous and attentive about it; he always exhorted his community to do so; many ḥadīths testify this, among them:

1. Ibn 'Umar (r2) narrated: Allah's Messenger (s) said: **Make the most of this House as it has been destroyed twice⁸¹ and it will be raised up the third^{82,83}**

Making the most of the House means multiplying the ṭawāf, pilgrimage, 'Umra, spiritual retreat and keeping one's eyes on the Ka'ba in contemplation⁸⁴; the ḥadīth also insists on multiplying ṭawāf even without accomplishing Ḥajj or 'Umra⁸⁵ as the believer enjoys good deeds.

The Prophet (s) celebrated the Stone and exhorted the faithful to pass their hands over it:

2. 'Abd Allah Ibn 'Amrū (r2) said: Jibrīl (p) brought the Stone down from Heaven and he placed it where you see it, and you will always feel good as far as you can see it, so make the most of it as he is just about coming back to bring it back from where he came.⁸⁶

If this speech comes from 'Abd Allah Ibn 'Amrū (r2), it is elevated and attributed to the Prophet (s) and therefore cannot be interpreted nor debated. The meaning of taking the most from the Stone is passing one's hand over it and kissing it rightfully, stroking it and greeting it. The greeter of the stone is a greeter of the House, as the Stone is its heart and core.

3. Suwayd Ibn Ghafala (r) said: I saw 'Umar (r) kissing the Stone and clinging to it; he said: **I saw Allah's Messenger (s) having great love⁸⁷ for you^{88,89}**

⁸¹ In *al-Kashshāf* (414/1): the first who built it was Ibrāhīm, (p), then an Arab tribe of Jurhum, then it collapsed and the 'Amaliqa rebuilt it, then it collapsed, then the Quraysh rebuilt it.

⁸² It will be raised up the third: after its destruction by Dhu as-Suwayqatayn and its rebuilding: it cannot be raised up after being destroyed: if a house is destroyed, it cannot be named a house if there is no construction. See: Ṣaḥīḥ Ibn Khuzayma (128/4), *at-taysīr bi sharḥ al-Jāmi' as-ṣaghīr* (150/1).

⁸³ Reported by Ibn Khuzayma in his Ṣaḥīḥ (128/4), H. 2506. Authenticated by al-Albānī in *Ṣaḥīḥ al-Jāmi'* (225/1), H. 955.

⁸⁴ *Fayḍ al-qadīr* (500/1).

⁸⁵ See: *Iḥyā' ulūm ad-dīn*, al-Ghazzālī (240/1).

⁸⁶ Reported by al-Azraqī in *Akhbār makka* (63-64/1), n°325, and al-Fākihī in *Akhbār makka* (91/1) n°25, his word, chain ḥassan. See: *Faḍā'il Makka al-wārīda fī as-sunna jam'an wa dirāsa*, dr. Muḥammad al-Ghabbān (715/2), n°384.

⁸⁷ Having great love: paying great attention to it, clinging to it, being very fond of it, affectionate. See: *Mukhtār aṣ-ṣiḥāḥ* p. 145, *Ṣaḥīḥ Muslim bi sharḥ an-Nawawī* (17/9).

Al-Baghawī (m) said: The opinion of the scholars about this matter is that it is praiseworthy (mustahabb) for Muslims to kiss the Black Stone; if it is not possible, they pass their hands over it and kiss their hands; they do so for every circumambulation (ṭawāf); if they cannot, for every odd circumambulation, and if their hands cannot reach the Stone, they greet it with their hands from a distance at its level and say “Allahu Akbar”; this is the opinion of Ash-Shāfi‘ī.

Abū Sulaymān al-Khaṭṭābī said about the ḥadīth of ‘Umar: We understand here that it is a religious duty to follow the traditions, even without knowing their reasons and reasonable causes; and that perpetrating them is an argument in the favour of who teaches them, even without catching there meanings. **And it is well known** and clear that embracing the stone is an honour, praise to its right and a benediction. Allah preferred some stones to others, as He preferred some regions and lands to others, and some nights, days and months; all this for us to submit to His will.⁹⁰

4. ‘Ābis Ibn Rabī‘a related that ‘Umar (r) once came to the Black Stone and kissed it saying: **No doubt, I know that you are a stone and can neither harm anyone nor benefit anyone. Had I not seen Allah's Messenger (s) kissing you, I would not have kissed you.**⁹¹

Ibn al-Jawzī (m) said: We may find in this ḥadīth two teachings: **the first one is** that ‘Umar (r), because he knew very well pre-Islamic habits concerning worship of stones, spoke as if he was apologizing for touching the Stone; he made it clear that if doing so was not a permitted act, he would not have done such a thing. **The second one is** that ‘Umar (r) followed traditions (sunna) even if he had not learn their meanings, despite the known reason of exalting the Stone.⁹²

⁸⁸ To you: the Stone. The objective was to be heard by the people around, for them to imitate him, not to praise the Stone itself like an idol. The purpose is to glorify the Lord and imitate the Prophet (s). See: *Ḥāshiya as-sanadī ‘alā sunan an-Nasā’ī* (227/5).

⁸⁹ Reported by Muslim (926/2), H. 1271.

⁹⁰ *Sharḥ as-sunna* (113/7).

⁹¹ Reported by al-Bukhārī (579/2), H. 1520.

⁹² *Kashf al-mushkil min ḥadīth as-ṣaḥīḥayn* (96/1).

The Black Stone honoured by the Prophet's kiss (s):

In addition to all the Black Stone's aforementioned virtues, the Prophet (s) granted it even more honour and pride by kissing it. There is for the Muslims' kissing and touching of the Black Stone a very specific point, namely to put their mouth at a place where the Prophet (s) laid down his lips as well as the prophets who preceded him, peace and blessings of Allah upon them; and to touch with their hands this venerated Stone where the prophets put their noble hands. Isn't it true that every Muslim who keeps this in his mind hastens to kiss the Stone and to pass his hand over it?!⁹³

Scholars spoke about this great honour:

1. **Ad-Dhahabī** (m) said: Kiss the honoured stone which descended from Heaven, and place your mouth kissing the place kissed by the master of mankind (s) with certainty. May Allah bless you with what you have been given, for there is no greater boast than that.⁹⁴
2. **Ibn Jamā'a** (m) said: If someone wants to kiss a spot certainly kissed by the Messenger of Allah (s), then let him embrace the Stone and kiss it, if possible. I did it personally many times, by the grace of Allah.⁹⁵

Suspicion and its answer:

Suspicion: Some people who developed a bitter hatred against religion and Muslims entertain extremely dangerous doubts about believers' praise for the Ka'ba, their circumambulations of it and about the fact that they kiss and touch the Black Stone. These furious people claim that all these practices are nothing other than paganism and remnants of the influence of their forefathers' religion.

The answer: The firm faith within the believers' souls is the real secret of their obedience to the orders of their Lord; they believe that time and space have no grace by themselves and no eminence in their own essence; grace and eminence stem from totally external causes. Allah's wisdom decreed some places to be preferred to others, and some periods of time to be better than others in order to put to the test the monotheistic believers, examine their sincerity and distinguish them from others.

⁹³ *Tārīkh al-qawīm li-makka wa bayt Allah al-karīm*, Muḥammad Ṭāhir al-Kurdī (299/3).

⁹⁴ *Syar a'lām an-nubalā'* (42/4).

⁹⁵ *Hidāya as-sālik ilā al-madhāhib al-arba'a fi al-manāsik* 'Abd al-'Azīz Ibn Badr ad-dīn Ibn Jamā'a (821/2).

He Most High then gave them tasks and orders linked to these places and times. When the believers carry out these tasks and accomplish their duties, they submit themselves to the absolute divine order and they actually worship Allah, exalted be He, not a stone, a house, nor a specific time.

Their acts of worship such as circumambulations around the Ka'ba and kissing the Black Stone are in absolute compliance with the orders of Allah Most High, and Allah, exalted be He, is the one who ordered them to worship Him alone and forbade them to bow before idols or stones or believing in their power to do good or evil. He almighty is the one who ordered the veneration of the Ka'ba, which is made out of stones, and the veneration of the Black Stone, which is a stone. Allah Most High is observing the behaviour of the monotheistic believers concerning His orders, exalted be He, to make known to everyone that respect is due to the divine orders as well as submission to the will of the Lord, neither to a stone, in spite of its virtues, blessings or eminence, nor anything else. In this submission lies the true meaning of surrendering and giving oneself to Allah Most High, which is actually the core and essence of religion. By executing the divine orders, the believers are like the noble angels, peace be upon them, when their Lord, the Exalted Majestic, commanded them to prostrate before Adam (p); they understood that this prostration was not an act of worship of Adam, nor a way of winning his favour, but the execution of the divine order, the submission to His lordly will and adoration of Allah alone; and this was the salvation of them all.

When Ibliss the cursed transgressed the order and went against them because of a deficiency of comprehension and because of his blindness and pride, he ruined himself and sent himself to destruction: he threw himself out of Allah's mercy. Humanity can be divided into no more than two groups: the group of the noble angels, peace be upon them, and the party of Shayṭān.

Section IV

The Yemeni Corner's Virtues

Part I The Yemeni Corner lies on the foundations of Ibrāhīm (p)

The Yemeni Corner is the southern corner of the Honourable Ka'ba; it is a corner that lays on the foundations of Ibrāhīm al-Khalīl (p), Allah's friend. This is why the Prophet (s) gave it very special attention and cared about touching it as he used to do with the Black Stone. Many established ḥadīths underlined this, among them:

1. 'Abd Allah Ibn 'Umar (r2) narrated that **Allah's Messenger (s) touched only the Stone and the Yemeni Corner.**⁹⁶
2. 'Abd Allah Ibn 'Umar (r2) narrated: **I did not see Allah's Messenger (s) touching any part of the House except the two Yemeni corners**^{97,98}
3. Ibn 'Umar (r2) narrated: **I have not failed to touch these two corners since I saw Allah's Messenger (s) touching them, the Yemeni Corner and Black Stone, either in hardship or ease.**⁹⁹

⁹⁶ Reported by Muslim (924/2), H. 1267.

⁹⁷ The two Yemeni corners: the corner of the Black Stone and the Yemeni corner are named the two Yemeni corners. See: *Ṣaḥīḥ Muslim bi sharḥ al-Nawawī* (14/9).

⁹⁸ Reported by Muslim (924/2), H. 1267.

⁹⁹ Reported by Muslim (924/2), H. 1268

Ibn 'Umar (r2) was one of the companions most concerned with imitating the Prophet (s) in his habits or acts of worship, without any distinction between both.

4. Ibn 'Abbās (r2) narrated: **I did not see Allah's Messenger (s) touching other than the two Yemeni corners.**¹⁰⁰

The Yemeni Corner lies on Ibrāhīm's foundations (p):

5. 'Abd Allah Ibn 'Umar (r2) narrated: I did not see Allah's Messenger (s) gave up the touching of the two corners which are adjacent to the Hījr, but for the reason that they were not amongst the foundations laid by Ibrāhīm.¹⁰¹
6. Ibn 'Umar (r2) was informed about the statement of 'Ā'isha (rh) that a portion of the Hījr is a part of the Ka'ba. Ibn 'Umar said: By Allah, I think that she must have heard it from Allah's Messenger (s). I think that Allah's Messenger (s) had not given up touching both of them but for the reason that they were not amongst the foundations of the House, nor did the people circumambulate the House beyond the Hījr for this reason.¹⁰²

Words of scholars:

Is it a sunna to touch the Yemeni Corner in addition to the Black Stone Corner without the two other corners? Scholars answered this question:

1. Abū Ja'far at-Ṭahāwī (m) said: Unanimously agreed: the two Yemeni Corners are the only to be touched, as the two others are not part of the House.¹⁰³
2. Ibn Baṭṭāl (m) said: The majority of ulama agreed about touching the two Yemeni Corners, this is the word of Mālik, Abū Ḥanīfa, ash-Shāfi'ī, Aḥmad and Ishāq.¹⁰⁴

¹⁰⁰ Reported by Muslim (925/2), H. 1269.

¹⁰¹ Reported by al-Bukhārī (573/2), H. 1506, and Muslim (969/2), H. 1333.

¹⁰² Reported by Abū Dāwūd (176/2), n° 1875. Authenticated by al-Albānī in his *Ṣaḥīḥ sunan Abī Dāwūd* (524/1) n° 1875.

¹⁰³ *Sharḥ ma'ānī al-'āthār* (184/2).

¹⁰⁴ *Sharḥ ṣaḥīḥ al-Bukhārī* (291/4).

To sum up:

The Noble Ka'ba has four corners: the Black Corner, the two Levantine corners and the Yemeni Corner. The Black Corner and the Yemeni Corner are named the two Yemeni Corners and **they are built on the foundations laid by Ibrāhīm (p), unlike the two other corners** that were altered as the Ḥijr is adjacent to them, which is completely or partially part of the House.

The Black Corner has two virtues: it bears the Black Stone and it is built on the foundations of Ibrāhīm (p); the two Levantine Corners do not have these qualities. Things to be known:

The sunna concerning the Black Stone: touching it and kissing it.

The sunna concerning the Yemeni Corner: touching it without kissing it.

The sunna concerning the two Levantine Corners: not touching them nor kissing them.

The Black Corner distinguished itself for it is touched and kissed because it has two specificities, the Yemeni Corner is only touched, as it has only one special quality, and the two other corners are deprived of these virtues.¹⁰⁵

Part II Touching the Yemeni Corner expiates sins

Among the virtues of the Yemeni Corner is the fact that touching it and stroking it expiates sins; it shares this great quality with the Black Stone. As we said previously, it erases minor sins, not major ones which require a true specific repentance. Some ḥadīths explain this, among them:

1. 'Abd Allah Ibn Ubayd Ibn 'Umayr narrated he heard his father telling Ibn 'Umar (r2): Why is it I see you touching only these two corners: the Black Stone and the Yemeni Corner? Ibn 'Umar (r2) answered: I do so because I heard Allah's Messenger (s) saying: **Touching both of them removes sins.**¹⁰⁶

¹⁰⁵ *Al-Majmū'* (37/8).

¹⁰⁶ Qoted previously.

2. In another version: **Passing one's hand over them both removes sins.**¹⁰⁷
3. In another version: **Passing one's hand over them both removes mistakes.**¹⁰⁸
4. Ibn 'Ubayd Ibn 'Umayr narrated from his father: Ibn 'Umar (r2) used to compete with others to touch both corners (i.e. the corner of the Black Stone and the Yemeni Corner) in a way the like of which I have never seen any one of the companions of the Prophet do. I said to him: O Abū 'Abd ar-Raḥmān! You compete with others to touch both corners in a way the like of which I have never seen any one of the companions of the Prophet do. He said: Yes, I do. I heard the Messenger of Allah (s) say: **Passing the hand over them expiates sins.**¹⁰⁹
5. Ibn 'Umar (r2) narrated: the Prophet (s) said: **Passing one's hand over the Yemeni Corner and the Black Corner truly removes sins.**¹¹⁰

It is preferred to touch both corners in each ṭawāf (circumambulation):

It is better for the person circumambulating to touch the Black Stone and the Yemeni Corner for every turn as explained by most of the scholars¹¹¹ and confirmed by this ḥadīth related by Nāfi' from Ibn 'Umar (r2) who said: **The Messenger of Allah (s) did not give up touching the Yemeni Corner and the Black Stone in each of his circumambulations.** 'Abd Allah Ibn 'Umar used to do so.¹¹²

Al-Māwardī (m) said: **Touching them is recommended (mustaḥabb) for each circumambulation**, and if it is not possible, every odd turn, which we prefer than every even turn because of the word of the Prophet (s): **Allah is Witr (single, odd) and loves what is Witr.**¹¹³ Moreover, odd turns means touching

¹⁰⁷ Reported by Aḥmad in *al-musnad* (95/2), H. 5701. ḥassan (good) according to the investigators of the chain (514/9), H. 5701.

¹⁰⁸ Qoted previously.

¹⁰⁹ Qoted previously.

¹¹⁰ Quoted previously.

¹¹¹ See: *Tabīyn al-ḥaqā'iq* (18/2), *al-Umm* (170/2), *al-mubdi'* (216/3).

¹¹² Reported by Dāwūd (176/2), H. 1876. Al-Albānī made it ḥassan (good) in *Ṣaḥīḥ sunan Abī Dāwūd* (524/1), H. 1876.

¹¹³ Reported by Muslim (2062/4), H. 2677 from the ḥadīth of Abū Hurayra elevated and attributed to the Prophet (s).

them for the first circumambulation and the last one, and it is more times than even turns.¹¹⁴

It is **recommended** (mustahabb) to kiss and touch the Stone and touch the Yemeni Corner when approaching them for each circumambulation, when arriving at their level; it is better for the odd turns, as odds are preferred.¹¹⁵

It is **not recommended** for women to touch or kiss them except when the place is empty by night, or not at all.¹¹⁶

To sum up:

It is a sunna to kiss the Black Stone if it is possible. If not, to touch it with one's hand and kiss one's hand or with a staff and kiss the staff. If this is not possible, to point at it without kissing what pointed at it. There is nothing permitted to do with the other corners except the Yemeni Corner which is good to touch and nothing more;¹¹⁷ and if it is not possible to touch it, one cannot point one's hand at it.¹¹⁸

We previously said that the wisdom of touching the Yemeni Corner without kissing it is due to one special virtue, namely its position on the foundations laid by Ibrāhīm (p). There is also another special virtue tied to this corner that explains the wisdom of touching it: touching it erases sins; even if the Yemeni Corner will not testify itself for who touched it or passed his hand over it, as it is the case for the Black Stone, a particular virtue among so many others that distinguished it from the Yemeni Corner.

¹¹⁴ *Al-Ḥāwī al-kabīr* (140/4).

¹¹⁵ *Ash-sharḥ al-kabīr*, ar-Rāfi'ī (320/7).

¹¹⁶ *Rawḍa aṭ-ṭālibīn wa 'Umdat al-muftīn*, al-Nawawī (85/3).

¹¹⁷ *Mirqāt al-mafātīḥ sharḥ mishkāt al-maṣābīḥ* (13-14/9). See: *Hajja an-nabī (S) reported by Jābir (r)*, al-Albānī p. 56.

¹¹⁸ *Manāsik al-Ḥajj wa al-'umra*, al-Albānī p. 21.

Section V

Virtues Of Circumambulating The Ka'ba

The circumambulation (ṭawāf) of the House is probably one of the most amazing acts of worship that Allah Most High appointed to His servants. It is a fascinating act of adoration in its appearance as well as in its essence.

In its appearance, we find a wondrous harmony between the monotheistic believers of Allah Most High and the movement of the universe. The whole universe is permanent and continuous circles and spirals, from the smallest thing, the atom and its components, to the biggest: the galaxy and its system.

In its essence, one stays bewildered, puzzled in front of these people coming from all over the world to carry out this divine order and accomplish its rites. And the hearts of those who could not go crave coming there and executing this divine order. If you look for the secret of this, you would find one and only one answer that explains it: the magnifying of the sacred injunctions of Allah surely is from devotion of the hearts.

This is why circumambulation encompasses numerous virtues and graces mentioned in many ḥadīths, among them:

1. ‘Abd Allah Ibn ‘Umar (r2) narrated: I heard Allah’s Messenger (s) say:
Whoever circumambulates seven times counted is rewarded as

though he had freed a slave. And I heard him say: **And for each step he takes, Allah erases him a sin and writes him a ḥasana.**¹¹⁹

2. 'Abd Allah Ibn 'Umar (r2) narrated: I heard Allah's Messenger (s) say: **Whoever circumambulates the Ka'ba and then prays two rak'a is rewarded as though he had freed a slave.**¹²⁰
3. 'Abd Allah Ibn 'Umar (r2) narrated: I heard Allah's Messenger (s) say: **Whoever circumambulates seven times, it is like freeing a slave.**¹²¹
4. 'Abd Allah Ibn 'Umar (r2) narrated: I heard Allah's Messenger (s) say: **Whoever circumambulates seven times counted and then prays two rak'a is rewarded as though he had freed a slave.**
He said (r2): I heard him (s) say: **For every step taken circumambulating the House,¹²² Allah writes 10 ḥasana, erases 10 sayy'a and raises the believer by 10 degrees.**¹²³
5. Narrated by him (r2): I heard Allah's Messenger (s) say: **No one circumambulates the House, without Allah recording a ḥasana for him for every step he takes and effacing a sin from him, raising him by a degree for it.** And I heard him say: **And whoever counts seven turns, will have a reward equivalent to that for setting free a slave.**¹²⁴
6. Reported by Muḥammad Ibn al-Munkadir related from his father: Allah's Messenger (s) said: **Whoever circumambulates the House seven times without speaking ill speech, will have a reward equivalent to that for setting free a slave.**¹²⁵

¹¹⁹ Reported by at-Tirmidhī (292/3), H. 959, he made it ḥassan (good). Authenticated by al-Albānī in *Ṣaḥīḥ sunan at-Tirmidhī* (491/1), H. 959.

¹²⁰ Reported by Ibn Māja (985/2), H. 2956. Authenticated by al-Albānī in *Ṣaḥīḥ sunan Ibn Māja* (27/3), H. 2411.

¹²¹ Reported by an-Nasā'ī (221/5), H. 2919. Authenticated by al-Albānī in *Ṣaḥīḥ sunan an-Nasā'ī* (319/2), H. 2919.

¹²² See: the following version reported by Ibn Khuzayma.

¹²³ Reported by Aḥmad in *al-Musnad* (3/2), H. 4462. Al-Albānī said about it in his *Ṣaḥīḥ at-targhīb wa at-tarhīb* (26/2), H. 1139: ṣaḥīḥ (authentic) due to corroborating narrations.

¹²⁴ Reported by Ibn Khuzayma in his *Ṣaḥīḥ* (227/4), H. 2753. Al-Albānī said about it in his *Ṣaḥīḥ at-targhīb wa at-tarhīb* (27/2), H. 1139: ṣaḥīḥ (authentic) due to corroborating narrations.

¹²⁵ Reported by al-Bukhārī in *at-Tārīkh al-kabīr* (35/8), H. 2063. Al-Albānī said it was ṣaḥīḥ due to corroborating narrations in his *Ṣaḥīḥ at-targhīb wa at-tarhīb* (27/2), H. 1139.

7. Ibn 'Umar (r2) said: The Prophet (s) said: **Concerning your prayer of two rak'a after ṭawāf,¹²⁶ you will have a reward equivalent to that for setting free a slave from among the descendants of Ismā'īl (p) ... And when you perform ṭawāf around the House after that,¹²⁷ and you circumambulate without committing sins, an angel comes and puts his hands between your shoulders and says: Act for your future, certainly you have been forgiven what you have done in the past.¹²⁸**
8. Reported by 'Ubāda Ibn aṣ-Ṣāmit (r): Allah's Messenger (s) said: **Concerning your farewell ṭawāf,¹²⁹ it purifies you from your sins as you were the day you were born.¹³⁰**

It appears clearly through the ḥadīths presented above that ṭawāf (circumambulation) is equivalent to freeing a slave. **We notice here an obvious sign of the celebration of liberty by Islam and its legislation.** Human beings are created by Allah Most High totally free, but over centuries humanity seized their freedom as well as their will and reduced them to enslavement.

To these smooth talkers about human rights and freedom we say: look how Islam combined one of the most important religious rituals with the release of people from slavery and giving them their liberty; exalting the lofty value of freedom by making it tied to this great practice.

Circumambulation (ṭawāf) of the House is equivalent to prayer:

Among the virtues of circumambulating the Ka'ba is the fact that the Prophet (s) made it equivalent to prayer, except that speaking in it is allowed, in a proper manner, as explained by the following ḥadīths:

¹²⁶ Ṭawāf here is ṭawāf al-quḍūm.

¹²⁷ Ṭawāf al-ifāḍa, during the pilgrimage.

¹²⁸ Reported by al-Bazzār in his *Musnad* (317/12), H. 6177. Al-Albānī said it was ḥassan (good) due to corroborating narrations in his *Ṣaḥīḥ at-targhīb wa at-tarhīb* (9/2), H. 1112.

¹²⁹ Ṭawāf al-wadā' during the pilgrimage.

¹³⁰ Reported by aṭ-Ṭabarānī in *al-Awsaṭ* (16/3), H. 2320. Al-Albānī said it was ḥassan (good) due to corroborating narrations in his *Ṣaḥīḥ at-targhīb wa at-tarhīb* (11/2), H. 1113.

1. Ibn 'Abbās (r2) narrated that the Prophet (s) said: **Ṭawāf around the House is similar to prayer, except that you speak in it. So he who speaks then let him not say except good things.**¹³¹

In another version: **Ṭawāf around the House is prayer.**¹³²

Significance: There is a similarity in the rules as proven by the exception mentioned in his word: **except than you speak in it.** It is as if he said: it is similar to prayer in its rules, like the condition of purity, except that speaking is allowed, only for oneself.¹³³

At-Tirmidhī (m) said: On this matter, according to most scholars: they recommended (mustaḥabb) avoiding speaking during ṭawāf, except if necessary or for remembrance (dhikr) of Allah Most High, or for sharing knowledge.¹³⁴

Al-Baghawī (m) said: In the ḥadīth, there is proof that the circumambulation (ṭawāf) of someone who lost his ablution is not accepted and not permissible; this is the opinion of most scholars.¹³⁵

The Imam Mālik (m) was asked about a person who would lose his ablutions during ṭawāf. He answered: Someone in this situation who partially accomplished ṭawāf or finished it but has not prayed the two rak'a of it must perform his ablutions, finish his ṭawāf and then pray its two rak'a.¹³⁶

2. Ibn 'Abbās (r2) narrated that Allah's Messenger (s) said: **Ṭawāf around the House is prayer, but Allah Most High allowed talking in it, so if you talk say only good words.**¹³⁷
3. Ibn 'Abbās (r2) narrated that the Prophet (s) said: **Ṭawāf is prayer, so avoid speaking too much in it.**¹³⁸

¹³¹ Reported by at-Tirmidhī (293/3), H. 960. Authenticated by al-Albānī in *Ṣaḥīḥ sunan at-Tirmidhī* (492/1), H. 960.

¹³² Reported by at-Tirmidhī in *at-targhīb wa at-tarhīb* (123/2), H.1726. Authenticated by al-Albānī in *Ṣaḥīḥ at-targhīb wa at-tarhīb* (27/2), H. 1141.

¹³³ *Sharḥ Faṭḥ al-Qadīr* (50/3), as-Suyuwāsī.

¹³⁴ *Sunan at-Tirmidhī* (293/3).

¹³⁵ *Sharḥ as-sunna* (125/7).

¹³⁶ *Al-Muwaṭṭa'*, Imam Mālik (367/1).

¹³⁷ Reported by Ibn Ḥibbān in his *Ṣaḥīḥ* (143/9), H. 3836. Its chain was authenticated by Ibn Ḥajar in *Talkhīṣ al-ḥabīr* (130/1). Authenticated by al-Albānī in *Ṣaḥīḥ al-Jāmi'* (733/2), H. 3954.

¹³⁸ Reported by aṭ-Ṭabarānī in *al-kabīr* (40/11), H. 10976, authenticated by Ibn Ḥajar in *Talkhīṣ al-ḥabīr* (130/1) and al-Albānī in *Ṣaḥīḥ al-Jāmi'* (733/2), H. 3956.

‘Abd al-Karīm Ibn Abī al-Makhāriq related that Ṭāwūs told us: When I am circumambulating, don’t ask me anything, as ṭawāf is prayer.¹³⁹

¹³⁹ *aṭ-Ṭabaqāt al-kubrā*, Ibn Sa’d (539/5).

Section VI

The Virtues Of The Maqām Ibrāhīm (The Station Of Ibrāhīm)

Part I Description of the Maqām Ibrāhīm (The Station of Ibrāhīm)

The Station of Ibrāhīm (Maqām Ibrāhīm) (p) is a stone from Heaven; the faithful Jibrīl brought it down and gave it to Ibrāhīm al-Khalīl, Allah's friend (p), for him to stand on in order to complete the building of the Honourable Ka'ba. Its size is 40 X 40 cm and its height about 50 cm. When Ibrāhīm stood on it, his two feet sank into the stone by a depth of 10 cm, leaving a footprint of 22 cm in length and 11 cm in breadth. After he finished the building, he stood on the stone and called the people to the Ḥajj (Pilgrimage) as his Lord, exalted and blessed, ordered him.

The Maqām is situated at the East of the Black Stone at a distance of 14.5 metres from it and it is 13.25 metres away from the Shādhirwān of the Ka'ba.

The Maqām has not moved from its place since the period of Ibrāhīm (p), but in 17 of the Hegira, a violent flood (the "Umm Nahshal Flood") uprooted it and threw it to the bottom of Mecca (a place called al-Misfala). 'Umar Ibn al-Khaṭṭāb (r) put it

back in its place after having personally checked its measurements with al-Muṭṭalib Ibn Abī Wadā'a (r), who used to keep them.¹⁴⁰

The first person who ornamented the Maqām with gold was the Abbasid Caliph al-Mahdī in 161 of the Hegira. He was afraid it would crumble so he took care of its renovation and put it inside a copper square compartment made of a cupola laying on four pillars; the size of this structure was 18 square metres: 6 X 3.

In 1967 CE (1387 of the Hegira), this compartment was removed in order to widen the space for circumambulation and the Maqām was put in a box of strong thick glass on a marble base with a copper structure; it was 2.345 square centimetres (130 X 180) and its height 3 metres.

The last renovation of the Maqām took place in 1997 (1418 H.) during the reign of the Custodian of the two Holy Mosques, the King Fahd Ibn 'Abd al-'Azīz (m).¹⁴¹

Part II The Maqām is a jewel from Heaven

Among the virtues of the Maqām Ibrāhīm (p) is that it is truly a jewel from amongst the jewels of Heaven; many clear ḥadīths underline this fact, among them:

1. Anas (r) narrated: Allah's Messenger (s) said: **The (Black) Corner and the Maqām are two jewels from amongst the jewels of Heaven.**¹⁴²
2. 'Abd Allah Ibn 'Amrū Ibn al-'Āṣ (r2) narrated: I heard Allah's Messenger (s) say: **The Corner and the Maqām are two jewels from amongst the jewels of Heaven, Allah erased their light, if He did not erase their light, they would have shone from the Orient to the Occident.**¹⁴³
3. In a second version of the ḥadīth narrated by 'Abd Allah Ibn 'Amrū (r2), Allah's Messenger (s) said: **Certainly the (Black) Corner and the Maqām are two jewels from amongst the jewels of Heaven, if the sins of Adam's sons had not touched them and erased their light they would have illuminated everything between the Orient and the**

¹⁴⁰ See: *Akhbār Makka*, al-Azraqī (33/2), *al-iṣāba fī tamyīz aṣ-ṣaḥāba*, Ibn Hajar (316/8).

¹⁴¹ See: *Tārīkh al-qawīm li-Makka wa bayt Allah al-karīm*, al-Kurdī (122/3), *Makka al-mukarrama tārīkh wa ma'ālim*, p. 60.

¹⁴² Quoted previously.

¹⁴³ Quoted previously.

Occident, and no ill or sick would have touched them without being healed.¹⁴⁴

The wisdom of having erased their light is for the people to have a real faith based on the Unseen. If their light was still shining, having faith in both of them would have been a faith based on something visible, whereas the only rewardable faith is a faith based on the Unseen.¹⁴⁵

Part III Summary of the virtues of the Maqām Ibrāhīm

The Maqām Ibrāhīm has various and numerous virtues that show its eminence and importance; here are some of them:

1. Allah Most High **immortalized its remembrance in the Noble Qur'an** in two verses:

- **Firstly:** *“And take, (O believers), from the Station of Ibrāhīm (Maqām Ibrāhīm) a place of prayer”* Surat Al-Baqara (The Cow) verse 125.

وَاتَّخِذُوا مِنْ مَّقَامِ إِبْرَاهِيمَ مُصَلًّى ۖ

- **Secondly:** *“In it are clear signs such as the Station of Ibrāhīm (Maqām Ibrāhīm)”* Surat ‘Āli ‘Imrān (Family of Imran) verse 97.

فِيهِ ءَايَاتٌ ۖ بَيِّنَاتٌ ۚ مَّقَامُ إِبْرَاهِيمَ ۖ

2. Allah Most High gave it great signs, namely¹⁴⁶:

- The footprints of Ibrāhīm's two noble feet on a solid rock.
- His feet sank into the rock until the ankles.
- Some parts of the rock went soft, other did not.

Ibn al-‘Arabī (m) said: It was designated as a sign for the people, because it is a hard inanimate rock on which Ibrāhīm (p) stood and his footprints

¹⁴⁴ Quoted previously.

¹⁴⁵ Ḥāshiya al-Bajirmī ‘alā sharḥ manhaj aṭ-ṭullāb (163/2).

¹⁴⁶ See: Aḥkām al-qur‘ān, al-Jaṣṣāṣ (92/1), Aḥkām al-qur‘ān, Ibn al-‘Arabī (52/1), al-Kashshāf, az-Zamakhsharī (415/1), at-Tafsīr al-kabīr, ar-Rāzī (53/4), al-Baḥr al-muḥīṭ, Abī Ḥayyān (8/3), Tafsīr Abī as-Sa‘ūd (388/1).

appeared on it as a miracle that will remain until the Day of Resurrection.¹⁴⁷

- It has not been affected by the passing of time and it will remain as it is.
- It has been preserved in spite of its numerous enemies, ranging from polytheists, people of the Book, atheists, etc for thousands of years.
- It was saved from being worshipped by the polytheists.
- It is a sign that remains, unlike the other prophets' signs, peace be upon them; a particular miracle granted to Ibrāhīm (p).
- The Maqām is a sign of Allah's great omnipotence, exalted be He.
- The Maqām is a miracle given to Ibrāhīm (p) and a proof of the veracity of his prophethood.
- The Maqām is a strong argument of Allah's oneness against all the polytheists, from the people of the Book to the unbelievers of Quraysh, etc; an argument in favour of the uniqueness of Allah, the only one deserving to be worshipped.
- It is an honour granted to Ibrāhīm (p) that Allah decreed its Maqām to be taken as a place for prayer; and nowadays, there is not a moment when this place is empty of people performing prayer.

Al-Jaṣṣāṣ (m) said: This Maqām is a sign of Allah's oneness and of Ibrāhīm's prophethood (p): only Allah is able to make the rock damp as clay until Ibrāhīm's feet entered it, no one can do such a thing but Him. And it is at the same time a miracle for Ibrāhīm (p) proving his prophethood.¹⁴⁸

¹⁴⁷ *Aḥkām al-Qur'ān* (51/2).

¹⁴⁸ *Aḥkām al-Qur'ān* (92/1).

هذا الكتاب منشور في

شبكة الألوكة
www.alukah.net