
R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 0

R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 1

RULES ABOUT FACING THE
KAʿBA FOR PRAYING

Maḥmūd Ibn Aḥmad al Dosary (PhD).

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 2

INDEX

Introduction

Part I: Facing the Kaʿba for praying.

Part II: Facing the Kaʿba for praying: two cases.

Part III: Situations where facing the Kaʿba is not a prerequisite.

Part IV: Position of the people in congregational prayers near the Kaʿba.

Part V: Praying on the roof of the Kaʿba.

Part VI: Praying on a place situated above or below the level of the Kaʿba.

Conclusion

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 3

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.

“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 ʿImrān (Family of

ʿImrān), verse 102.

ۦۚ

 ۚ

“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.

 ۚ

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 4

“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 (bidʿa), 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:

“Have they not seen that We made (Mecca) a safe Sanctuary, while people

are being taken away all around them?” Surat al-ʿAnkabūt (The Spider): 67.

And Allah Most High said:

“Have We not established for them a safe Sanctuary to which are brought the

fruits of all things as provision from Us?” Surat Al-Qaşaş (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

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 5

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 Kaʿba, 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 Ḥajj

and ʿUmra.

 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.

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 6

 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:

“And your Lord creates what He wills and He chooses” Surat Al-Qaşaş (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

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,

1 Zād al-maʿād, Ibn al-Qayyim (42/1).
2 See: Bayt Allah al-ḥarām al-Kaʿba, Muḥammad Ibn ʿAbd Allah Shabbāla p. 7.
3 Zād al-maʿād, (49 – 50/1).

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 7

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

wشبكة w w . a l u k a h . n e t



mailto:Dosary33@hotmail.com
http://www.drdosary.com/

R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 8

Part I

Facing The Kaʿba For
Praying

 The ulama agreed4 on the fact that facing the Kaʿba for the prayer is

compulsory until the Hour arrives. They also agreed5 that facing the Kaʿba is a

condition for the validity of the prayer; the prayer of someone who is not orientated

towards the House without excuse is not accepted.6

Evidence:

1. The word of Allah:

 ۚ

“So turn your face towards the Sacred Mosque. And wherever you (believers)

are, turn your faces towards it (in prayer).” Surat al-Baqara – The Cow: 144.

Significance: Allah Most High ordered His noble Prophet (s) to turn his face

towards the side of the Sacred Mosque because the Kaʿba is in there; likewise

with the believers.

2. Abū Hurayra (r) narrated: The Prophet (s) said: ...When you get up to

pray, perform ablution properly and then face the qibla and say the

takbīr (Allahu akbar) ...7

4 See: at-Tamhīd, Ibn ʿAbd al-Birr (54/17), Nayl al-awţār (175/2).
5 See: Badā’iʿ aş-şanā’iʿ (314/1), al-Majmūʿ (189/3), Mawāhib al-Jalīl (507/1), al-Mughnī (92/2).
6 Among the excuses: illness, fear of the enemies, handicapped persons, supererogatory prayers
during a journey.
7 Reported by al-Bukhārī (2307/5), H. 5897; Muslim (298/1), H. 397.

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 9

3. ʿAbd Allah Ibn ʿUmar (r2) narrated: While the people were offering the

Fajr prayer at Qubā’ (a mosque in Medina), someone came to them

and said: Last night verses of the Qur’ān have been revealed to

Allah's Messenger (s) and he has been ordered to pray facing the

Kaʿba; therefore you people should face it. At that time, they had

been facing the Levant (Jerusalem), so they turned round and faced

the Kaʿba.8

Significance: The order underlines the obligation to face the qibla and that

the Kaʿba is actually the qibla.

4. Anas (r) narrated: Allah’s Messenger (s) used to pray towards

Jerusalem, until it was revealed to him:

ۚ ٮۚ ۚ ۚ

 ۚ

“We have certainly seen the turning of your face, (O Muḥammad),

towards the heaven, and We will surely turn you to a qibla with

which you will be pleased. So turn your face towards the Sacred

Mosque” (Surat al-Baqara: 144). A man from Banū Salima was

passing there; he found the people bowing while performing the

dawn prayer (Fajr) and they had already accomplished one rakʿa.

He called out to them: Listen! The qibla has been changed! They

then turned towards the (new) qibla.9

Evidence of the consenus:

 The community agreed that facing the Kaʿba for performing the prayer is

compulsory and the community also agreed that facing the Kaʿba is a condition

for the validity of the prayer; there is no divergence between the ulama on this

matter.

8 Reported by al-Bukhārī (157/1), H. 395, Muslim (375/1), H. 526.
9 Reported by Muslim (375/1), H. 527.

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 10

 Among those who reported the consensus: Ibn ʿAbd al-Birr10, Ibn

Ḥazm11, al-Kāsānī12, Ibn Rushd (Averroes)13, Ibn Taymiya14, ash-Shawkānī15, ...

1. Ibn ʿAbd al-Birr (m) said: The ulama agreed that the qibla decreed by Allah

for the Prophet (s) and all His servants is the Kaʿba, the Sacred House in

Mecca, which they have to face for performing prayers.16

2. Al-Kāsānī (m) said about the conditions for the validity of the prayer:

Among them: facing the qibla... there is a whole community consensus about

that.17

3. Ibn ar-Rushd (Averroes) (m) said: The Muslims agreed: facing the House

is one of the conditions for the validity of the prayer.18

4. Ash-Shawkānī (m) said: The ḥadīths transmitted for generations express

the obligation to face the House; and furthermore, it is a verse from the noble

Qur’ān:

 ۚ

“turn your face towards the Sacred Mosque”. The Muslims reached a

consensus on this; it is absolutely definite undisputable law of the Sharia.19

10 See: at-Tamhīd (54/17).
11 See: Marātib al- ijmāʿ, Ibn Ḥazm, p. 48.
12 See: Badā’iʿ aş-şanā’iʿ (308/1).
13 See: Bidāya al-mujtahid (161/1).
14 See: Majmūʿ al-fatāwā (206/22).
15 See: Nayl al-awţār (175/2); ad-Durārī al-maḍiya, ash-Shawkānī, p. 95.
16 Al-Istidhkār (455/2); and see: at-Tamhīd (54/17).
17 See: Badā’iʿ aş-şanā’iʿ (308/1).
18 Bidāya al-mujtahid (80/1).
19 Ad-Durārī al-maḍiya, p. 95.

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 11

Part II

Facing The Kaʿba For
Praying: Two Cases

 Anybody who prays towards the Kaʿba will be necessarily in one of these two

cases:

The first case: The person is able to see the Kaʿba.

The second case: The person is far from the Kaʿba and he is not able to see it.

Firstly: The rule for a person able to see the Kaʿba:

 The ulama20 agreed on the obligation to precisely face the Kaʿba for the

people who can see it, from close or from far away, like someone praying in the

Sacred Mosque, if he leans right or left, his prayer is not valid.

 Words of the scholars on the matter:

1. Imam ash-Shāfiʿī (m) said: Anyone who is able to see the House in Mecca,

from inside its Mosque, or from a house, a plain or a mountain; will not have

his prayers accepted until he faces the House, because he can turn properly

towards it by looking at it.21

2. Ibn ʿAbd al-Birr (m) said: The rule about facing the qibla has two aspects.

One of them concerns the person who sees it and looks at it: he has to face it

properly with all his body.22

20 See: Badā’iʿ aş-şanā’iʿ (308/1); al-Umm (193/1); al-Kāfī fī fiqh ahl al-Madīna, p.38; al-Mughnī
(262/1).
21 Al-Umm (93/1).
22 Al-Kāfī fī fiqh ahl al-Madīna, p. 38.

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 12

3. Ibn Qudāma (m): Then, if he sees the Kaʿba, he has to turn towards it

precisely; we have never heard about any divergence on the matter.23

4. Al-Qurţubī (m) said: They reached a consensus on the fact that whoever sees

it has the obligation to face it. If one is able to see it and knows its position, but

does not turn towards it, his prayer is not valid and he has to pray again.24

Secondly: the rule for a person who is not able to see the Kaʿba:

 The ulama diverged on the case of a person far away from the Kaʿba and

unable to see it: is there an obligation for him to turn towards it precisely or does he

have to turn only towards its direction? There are two opinions. The prevailing one

says that he does not have to face it exactly; he only has to pray towards its direction.

This is the opinion of the majority, the Ḥanafī School25, most of the Mālikī School26,

some of the Shāfiʿī School27 and it is the opinion of the Ḥanbalī School28.

Evidence:

1. The word of Allah Most High:

 ۚ

“So turn your face towards the Sacred Mosque. And wherever you (believers)

are, turn your faces towards it (in prayer).” Surat al-Baqara – The Cow: 144.

Significance: The verse indicates that if someone is orientated in the

direction of the Sacred Mosque, i.e. if he turns his face towards its side, by

facing the very Kaʿba itself or not, he is carrying out the order.

2. Abū Hurayra (r) narrated: The Prophet (s) said: What is between the

Orient and the Occident is a qibla.29

3. ʿAbd Allah Ibn ʿUmar (r2) narrated: While the people were offering the

Fajr prayer at Qubā’ (a mosque in Medina), someone came to them

and said: Last night verses of the Qur’ān have been revealed to

23 Al-Mughnī (262/1).
24 Tafsīr al-Qurţubī (160/2).
25 See: Fatḥ al-Qadīr (269/1); Badā’iʿ aş-şanā’iʿ (340/1).
26 See: at-Tāj wa al-iklīl (508/1), Ḥāshiya Qaliūbī (132/1).
27 See: al-Majmūʿ (207/3).
28 See: al-Inşāf (9/2); Kashshāf al-qanāʿ (305/1).
29Reported by at-Tirmidhī (173/2), H. 344, he said it was ḥassan şaḥīḥ (good – sound). Authenticated
by al-Albānī in Şaḥīḥ sunan at-Tirmidhī (203/1), H. 344.

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 13

Allah's Messenger (s) and he has been ordered to pray facing the

Kaʿba; therefore you people should face it. At that time, they had

been facing the Levant (Jerusalem), so they turned round and faced

the Kaʿba.30

Significance: They turned their faces during the prayer in the direction of

the qibla, without asking for precision and the Prophet (s) validated it. It was

not possible to know exactly the position of the Kaʿba itself instinctively during

the prayer. Knowing the exact position of the Kaʿba requires precise

engineering; therefore the demand is to face the direction of the Kaʿba, not the

very Kaʿba itself, for those who are not able to see it.

4. Many companions of the Prophet (s) narrated: “What is between the Orient

and the Occident is a qibla”, among them: ʿUmar Ibn al-Khaţţāb, ʿAlī Ibn Abī

Ţālib and Ibn ʿAbbās (rp).31

5. It is narrated in Sunan at-Tirmidhī that Ibn ʿUmar (r2) said: If you put the

Occident at your right and the Orient at your left, what is between them is a

qibla if you are facing the qibla (the Sacred Mosque). Ibn al-Mubārak (m) said:

“What is between the Orient and the Occident is a qibla”; this is for the people

of the Orient. ʿAbd Allah Ibn al-Mubārak chose facility for the people of

Marwu.32

Words of scholars in this regard:

1. Al-Marghiyānī (m) said: If one is far away from the Kaʿba, his obligation is

to catch its direction and his prayer is agreed.33

2. Ibn ʿAbd al-Birr (m) said: If the Kaʿba is not visible for him, he has to turn

towards its direction.34

3. Ibn Qudāma (m) said: The obligation concerning the qibla: to exactly face

the Kaʿba itself for whoever is close to it and to face its direction for whoever is

away from it.35

30 Reported by al-Bukhārī (157/1), H. 395, Muslim (375/1), H. 526.
31 See: Sunan at-Tirmidhī (174/2).
32 See: Sunan at-Tirmidhī (174 – 175/2).
33 Al-Hidāya fī sharḥ al-Bidāya (45/1).
34 Al-Kāfī fī fiqh ahl al-Madīna (38/1).
35 Ash-Sharḥ al-kabīr, Ibn Qudāma (485/1).

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 14

Part III

Situations Where Facing The
Qibla Is Not A Prerequisite

In some situations, facing the qibla is not a prerequisite. Each case has its specific

reason. These situations are the following36:

1. In case of illness: the sick person who is too weak to face the qibla and has no

one to help him turning his face in the right direction can pray in any

direction; his prayer is valid.

2. In case of fear: if the person is in a state of fear; any fear: an enemy, a flood, a

wild beast, a fire, ...

3. On a journey: the person on a journey can turn his face in any direction for

supererogatory prayers; but for compulsory prayers, he has to face the qibla,

except if he is unable to do so and fears loosing time.

Words of scholars in this regard:

1. Ash-Shīrāzī (m) said: Facing the qibla is a prerequisite for the validity of the

prayer except in two cases: intense fear or supererogatory prayers on a

journey.37

He also said: In a state of intense fear or in the heart of a battle, it is allowed to

leave the qibla. If one is compelled to do so, he then prays wherever he can, in

accordance with the word of Allah Most High:

36 See: Badā’iʿ aş-şanā’iʿ (314/1); Mughnī al-muḥtāj (142/1); Mawāhib al-Jalīl (507/1); Kashshāf al-
qanāʿ (307/1); al-Maḥlā (292/3).
37 Al-Muhdhib (67/1).

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 15

 ۚ ۚ

“And if you fear (an enemy, then pray) on foot or riding” (Surat al-Baqara:

239). Ibn ʿUmar (r2) said: “either facing the qibla or otherwise”38; he was

compelled to abandon this obligation, so he prayed without turning to the

qibla, like a sick person too weak to stand.39

2. Ibn ʿAbd al-Birr (m) said: A compulsory prayer is not valid without the

qibla, except in a state of fear or during a battle.40

He also said: And it is valid for the traveller on his mount to perform

supererogatory prayers by facing the direction followed by his mount.41

3. Ibn Qudāma (m) said: To summarize: if he is in a state of fear that prevents

him from facing the qibla, or if he needs to walk, or if he is unable to

accomplish some of the prayer’s pillars either due to an authorized escape

from enemy or a wild beast, a flood, a fire or something like that urging him to

flee or run, or in the middle of a battle; or if he is in a situation of attack and

retreat, a fight or a pursuit, therefore he can pray according to his situation, by

walking or on his mount, in the direction of the qibla or not, if he is unable to

do so.42

This is facility granted by Allah Most High to His servants. It underlines the

perfection of the Islamic law which encompasses all cases for all situations and takes

emergencies and upheavals into consideration, driving away hardship and trials in

order to achieve stability and serenity for its followers.

38 Reported by al-Bukhārī (1649/4), H. 4261.
39 Al-Muhdhib (69/1).
40 Al-Kāfī fī fiqh ahl al-Madīna (38/1).
41 Ibid. (39/1).
42 See: Al-Mughnī (258/1).

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 16

Part IV

Position Of The People In
Congregational Prayers Near

The Kaʿba

There are many different cases for the position of people performing prayer

with an imam near the Kaʿba, among them:

Firstly: The imam stands behind the Maqām Ibrāhīm and people are

behind him:

 No divergence between the ulama about the praiseworthiness of the

imam standing behind the Maqām Ibrāhīm and the people standing behind him and

surrounding the Kaʿba, whereas the imam is closer to the Kaʿba than them, as Ibn

Zubayr (r2) did.43

Secondly: The people performing prayer with an imam are closer to the

Kaʿba than him, but not to his side:

 No divergence between the ulama about the validity of a prayer

performed by people surrounding the Kaʿba and closer to it than the imam, if they are

not to his side.44

Thirdly: The people performing prayer with an imam are standing before

him to his side.

43 See: Ḥawāshī ash-sharawānī ʿalā tuḥfa al muḥtāj bi-sharḥ al-minhāj (303/1), Ḥāshiya ar-rawḍ al-
murabbaʿ, Ibn Qāsim (335/2).
44 See: Al-Inşāf fi maʿrifa ar-rājiḥ min al-khilāf (281/2), Fatāwā Ibn Taymiya (404/23).

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 17

 The ulama diverged on the validity of a prayer performed by people

standing on the side of the imam and closer to the Kaʿba than him. There are three

opinions. The prevailing one: their prayer is not valid except if they are excused45;

this is the position of the majority: Abū Ḥanīfa46 and Aḥmad47, and ash- Shāfiʿī 48

backed the prevailing opinion.

Evidence:

Abū Hurayra (r) narrated: Allah’s Messenger (s) said: The imam is

appointed to be followed.49

Significance: If a person prays with an imam and stands before him, he

cannot adjust his gesture to the imam and he is not following him. Therefore his

prayer is not valid, except if he has an excuse.

45 Majmūʿ al-Fatāwā (404-405/23).
46 See: Badā’iʿ aş-şanā’iʿ (346/1), Fatḥ al-Qadīr (152/2).
47 See: Kashshāf al-qanāʿ (486/1), Sharḥ muntahā al-irādāt (263/1).
48 See: al-Majmūʿ (300/3), Ḥawāshī ash-sharawānī ʿalā tuḥfa al muḥtāj bi-sharḥ al-minhāj (303/1).
49 Reported by al-Bukhārī (253/1), H. 689, Muslim (311/1), H. 417.

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 18

Part V

Praying On The Roof Of The
Kaʿba

The ulama diverged on the permission of praying on the roof of the Kaʿba.

There are two opinions. The prevailing one is that it is allowed to pray on the

Kaʿba, supererogatory and compulsory prayers, according to the Ḥanafī School, the

Shāfiʿī School and the Ḥanbalī School; details are the following:

1. The Ḥanafī School permits praying on the Kaʿba though it is disliked as it

reduces the glory of the House.50

2. The Shāfiʿī School permits it with the condition of putting a curtain

connected to the House.51

3. The Ḥanbalī School permits performing supererogatory prayers only,

with the condition of facing a picket put up on the Kaʿba.52

Evidence:

1. The word of Allah Most High:

“Purify My House” (Surat al-Baqara – The Cow: 125).

50 See: Fatḥ al-Qadīr (150/2), al-Mabsūṭ, as-Sarakhsī (79/2).
51 See: al-Muhdhib (129/1), al-Majmūʿ (197/3).
52 See: al-Mughnī (476/3), Sharḥ muntahā al-irādāt (157/1).

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 19

Significance: The order of purifying the House implies that it is clean and

therefore it is allowed to pray on it.

2. The word of Allah Most High:

“And wherever you (believers) are, turn your faces towards it” (Surat al-

Baqara – The Cow: 144).

Significance: The person performing prayer on the roof of the Kaʿba is

turning his face on its direction or on its side53; moreover there is a low wall on

the ground of the roof following its contour, which cancels the condition of a

curtain advanced by the Shāfiʿī School.

3. The word of Allah Most High:

 ۚ

“So turn your face towards the Sacred Mosque. And wherever you (believers)

are, turn your faces towards it (in prayer)”, Surat al-Baqara – The Cow: 144.

Significance: It is permitted to pray on the roof of the Kaʿba, in its interior,

at its side, in a location situated above it or below it, with the condition to turn

one’s face towards it.

4. Jābir Ibn ʿAbd Allah (r2) narrated: The earth has been made for me a

mosque and a purifier.54

Significance: The roof of the Kaʿba is a mosque, like its interior, and

whoever refutes that has to advance evidence.

5. The Ḥanbalī School allowed only supererogatory prayers on the roof of the

Kaʿba, excepting compulsory ones, but they have no evidence concerning this

distinction. Instead, any place where compulsory prayers are allowed is

likewise a place where supererogatory prayers are allowed, except if there is

evidence of a distinction between them.55

6. The Shāfiʿī School stated the condition of a curtain touching the House,

because its scholars consider the Kaʿba itself, i.e. the construction, as the qibla,

53 See: Tafsīr al-Qurţubī (159/2).
54 Reported by al-Bukhārī (128/1), H. 328.
55 See: at-Tamhīd (320/15), Sunan at-Tirmidhī (223/3).

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 20

not its spot. Contrary to the Ḥanafī scholars who consider the spot of the

construction until the sky as the qibla. Today the low wall that is on the floor of

the roof drives away the divergence.

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 21

Part VI

Praying On A Place Situated
Above Or Below The Level Of

The Kaʿba

A prayer performed in a place situated above or below the level of the Kaʿba is

valid. This is the opinion of the majority of the ulama, from the Ḥanafī, the Shāfiʿī

and the Ḥanbalī Schools.

Words of scholars on the matter:

 As-Sarakhsī (m) said: Unanimously: whoever prays on Abū Qubays56, his

prayer is valid. It is not a matter related to the construction of the Kaʿba.57

 An-Nawawī (m) said: Our school said: If one stands on Abū Qubays, or any of

the other elevated places near the Kaʿba58, his prayer is valid without any divergence,

because he is facing it.59

 Ibn Qudāma (m) said: If one prays on a mount surpassing the height of the

Kaʿba, his prayer is valid. The same applies if he prays in a place situated below the

level of the Kaʿba, as the obligation is to face it or the space above or below its

position; because if the Kaʿba disappears – Allah forbid! – prayers would still be valid

by facing its spot.60

56 The mount Abū Qubays overhangs the Kaʿba on the side of the Black Stone Corner.
57 Al-Mabsūṭ (80/2).
58 It is even truer for someone far away from the Kaʿba.
59 Al-Majmūʿ (195/3).
60 Al-Mughnī (263/1).

wشبكة w w . a l u k a h . n e t



R u l e s A b o u t F a c i n g T h e K a ’ b a F o r P r a y i n g | 22

Evidence:

1. It has never been heard that the Prophet (s) rejected the prayer of someone

because he was performing prayer on a place situated below the spot of the

Kaʿba or above it.

2. The surface of the earth is multifaceted, some places are elevated and others

are not. Most of the time, Muslims from all over the world pray in places

situated higher than the level of the Kaʿba or below it; and Allah Most High

has not placed in the religion any hardship.

Conclusion

This was done with the help of Allah and He facilitated me in this subject. Ibn Wardi

(m) wonderfully said: “People do not write for being criticized or humiliated, instead

they hope for acknowledgement, supplications to Allah in their favour and

gratefulness; and Allah will certainly reward everyone according to his efforts.

Whoever seeks for flaws and defects let him start by himself. Dear reader, if you find

in this book some good, pray Allah in my favour, and if you find lapses ask Him to

forgive me.”61

To conclude: I ask Allah the Tremendous, Lord of the Noble Throne to make my

endeavours beneficial, to bless them and to forgive every lapses, oversight or

negligence.

I seek refuge and protection in Allah Most High against knowledge that is not

beneficial, a heart that is not submitted and from a supplication that is not heard.

And praise be to Allah, Lord of the Worlds, and peace and blessings be upon our

noble Prophet, his family and companions.

61 Iʿāna aţ-ţālibīn ʿalā ḥall alfāẓ fatḥ al-muʿīn, al-Bakrī ad-Dimiāţī (344/4).

wشبكة w w . a l u k a h . n e t



	Blank Page

