THE BOOK ON THE SECRETS OF PILGRIMAGE

(KITAB 'ASRAR AL-HAJJ)

BY

'ABU HAMID MUHAMMAD AL-GHAZALI

BY

IBRAHIM UMAR

JUNE 1975

A THESIS

SUBMITTED TO

THE DEPARTMENT OF ARABIC STUDIES OF

THE AMERICAN UNIVERSITY IN CAIRO

IN PARTIAL FULFILU4ENT OF THE REQUIREMENTS

FOR THE DEGREE OF

MASTER OF ARTS

INTRODUCTION

'Al-Ghazali, 'Abu Hamid Muhammad ibn Muhammad ibn Muhammad ibn

Muhammad, is generally recognized as a great scholar in Islam. His refuta​tions of the philosophers are particularly well-known. Among the great scholars and writers of Islam Al Ghazalii is distinguished for his breadth of knowledge..- deep insight and common sense.

The turning point of'Al-Ghazal.i.'s career was his conversion to Sufism in the year 1075 as a result of an attack of scepticism that had led him to doubt even the truth of his senses. 'Al-Ghazali was a reformer

by nature. Since early youth he had been a seeker after truth and certainty.

•
was always anxious to understand the nature of various sects and movements with which he came to contact, in order to distinguish between the true ones and the false; for the holy prophet had said, "My community will be divided into seventy three sects, only one of which will be redeemed."t• This quest for truth was ultimately to lead Al-Ghazali away from the life of a jurist, theologian and a philosopher to that of a sufi and critic of the former life which he had deserted.2

As a result of his conversion to Sufism, Al-Ghazali experienced

a spiritual revival. Adopting the life style and point of view of an ascetic,

• plunged deeply into the bottomless sea of Islamic spirituality. Accord​ingly he sought to explore the inner meanings of the Sharia, not however at the expense of its outward aspects.

In so doing, Al-Ghazali sought strenuously to effect a compromise between Sufi spirituality and discipline on the one hand and the institu​

tal.Mungidh min ad-dalal (The Deliverance From Error) p.24. 2Abu al-4Ula,`Afifi, p. 735; Ahmad Sharabasi, p.98.

tional superstructure of sunni Islam on the other. In his famous book

`Ihva 'Ulum al-Din (Rivival of the Religious Sciences) he interpreted Islamic institutions in such a way as to bring them in line with the Sufi point of view. Prior to 'Al-Ghazali's time Sufism and Sunni Islam had drifted apart. Sufis and jurists tended to constitute distinct groups accusing and disparaging each other: Each group had its own separate institutions which had been established and developed as the sole way of salvation. Before'Al​Ghazali, all books were either on figh and hadith (and related subjects such as tafs1r and philology etc.) or on Sufism. The only exception appears to have been the book gut al Qulub by Abu Talib al-Makki (d.996) whose ex​ample Al-Ghazali followed.2 To Al-Ghazali, Sufism and jurisprudence are no

s

longer two separate sets of institutions, but are coeval and consubtantial. Whoever says that "Reality (hagiga) is contrary to the revealed law (Shari'a) and inner meaning (batin) to the outward meaning (zahir) is far much nearer to unbelief than to faith. Every reality that is not connected to the rev​ealed law is of no account, for the revealed law has been brought to call people to the ritual devotions and the reality is to let people experience God."3 Consequently Al-Ghazali accused extremists both among the jurists and the Sufis who failed to understand that Islam by nature embraces both jurisprudence and Sufism. Islam, one gathers from Al-Ghazali's writings, is confined neither to mere physical actions nor to mere spiritual expe​riences, such as those expressed by means of outrageous utterances called

Fazlur Rahman, p. 130. Ibn Khaldun, p. 360.

2

E.E. Calverly, p. 90.

3, Ihya' p. 173

3

Shatahat. This, however does not mean that Al-Ghazali has rejected Shatah»t

w -

completely. On the contrary, he, as all other Sufis, has "agreed that shath

t

results from purification of the soul." However, it must be noted that he

advised a Sufi notto use it frequently-. Furthermore, he did not accept the doctrine of "unitive state" as developed by the antinomians such as the ec​static Husayn ibn Mansur al-Hallaj (d.922). No 4arif, according to Al-Gha​zali, is allowed to declare that he, through ecstasy, has reached the state of perceiving the reality of the essence of God, or the state of unifica​tion with Him. Though contemplation (al-mushahada) is the highest goal to be achieved by Sizf!s, this does not mean that reaching it signifies the re​moval of all veils.

In keeping with his criticism of scholar-jurists for their legal​ism and the Sufis for their excessive emphasis on experience, Al-Ghazali re-examined the Islamic law and practices in order to show that they con​tain all the elements needed by Sufis and jurists alike. Ritual purifica​tion in Islam, for example, means inward cleaning from evil habits such as ostentation, conceit, hypocrisy, envy, and the like. For it is in Al​Ghazali's view far from true to say that outward purification with clean water or its substitute (in case of tayammum) has no objectives other than the cleansing of the body.

Purification of the heart, therefore is the keynote of Al-Ghaza​li's revivification not only in respect to Islamic devotions per se but in respect to all the elements that guide the Moslems in their day to day

1

A S. Tritton p. 92.

2

al-1Adab fid-Din, p.109.

17.L..:
;wl.

M 4 -

activities. Accordingly, Al-Ghazali discusses at length the importance

of the heart in a special chapter of the 'Ihya entitled 'the Wonders of the Heart: t The `Arabic wor~.d alb is literally translated 'heart,' although its connotations are very different from those of the English word. In Al-Ghazali's usage Qalb has nothing to do with the physical heart. "Heart" in English is connected with the emotions while the 'Arabic gait id far more the seat of the mind. On the other hand, the English

and Arabic term5share the sense of "inmost, most secret and genuine thoughts*" z

In accordance with the above, Al-Ghazali takes the concept of heart purification as a basis for the true fulfillment of the Law in its widest sense, that is to say as a way of life. Without heart purification, there will be no sound religion.

It is in this context that the "idea: of s rr ("secret" or "mystery"), as elaborated by Al-Ghazali, is to. be understood. There is obviously a strong connection in Al-Ghazali's thinking between this idea and the idea of heart purification. Throughout the writings of Al-Ghazali, it is that A1-Sirr,.re​presents the inner meaning of the subject under discussion, not in the sense of an allegorical meaning as postulated by the Batinites, but in the sense of a reality to be reached only through striving along the mystical path and through heart purification.3 Al-Ghazali emphatically rejected the Batini method of ta'wil, or allegorical interpretation. Thus the general method

t

The chapter has been carefully summerized and analysed by D.B. Macdonald in his book 'The Religions Attitude and Life in Islam, Chicago,

1912, pp. 220-250. 2

0t. Cit. p. 221.

3

Al- 'Ihya'.. pp. 163, 171) 172, 173, 1013.

5 ..

laid by Al-Ghazali to achieve purification of the heart is to draw the attention of his reader to the inner purpose behind every item of the 1

law.

Needless to say, Al-Ghazali does not in cultivating this method mean- to neglect the other aspects of the 'Law* On the contrary, Al-Ghazali is very much a juriat-theologian, and juristic questions come first in his order of treatment, with Sufi themes following close behind. The most striking example of this is to be found in the method of organization of the "Ihva:" It is obvious that the first quarter of the tIhyi1in general, with only one exceptionV1 arranged according to the books of jurisprudence. The exception here is the opening chapter on knowledge. However, the ar​rangement of the'Ihya$does not follow that of the bboks of jurisprudence slavishly. Al-Ghazali constantly juxtaposes Sufi ideas with the strictly juristic material, and follows very closely in his writings the approach, laid down by the jurists. ,A mere glance at the standard works on juris​prudence and hadith is quite sufficient to indicatesuch a similarity. The table of contents of Kitab al-hajj in the Sahih of al-Bukharr or The Muwatta`

,.

of Malik ibn 'Anas,,-for example., gives ample evidence of the similarity in subject matter between them and al-Ghazali's ~Iliya~. However, this si​milarity is not as total as turned at first appear to be. In order to test

1
_

It may be noted that the word sirr is, for Al-Ghazali, closely related to the word hikmA or wisdom and purpose, if not synonymous to it. The notion of the "wisdom of the law" is widespread among Inter scholars down to the present day. Innumerable books'` have been compiled on this topic since Al-Ghazali's times the most famous among them are:"Hujjat al-Zah al​Baligha" by Waliy Allah Sha al-Dahlaww; "al-'Ibadas "'Ahkam wa `Asrar" by Dr.`Abdul Halim Mahmoud; "al-'Ibada fi al-'Islam" by Yusuf al-QardAwi. "al-3alat wa maq'asidiha" 'by al- Tirmidhi.

M6​

this hypothesis, I propose to discuss the structure: of al-'Ihyai as com​pared with that of al-Bukhari in their respective chapters on Pilgrimage.

The first point which needs mention is the main characteristic of hadith literature. This may be seen as mechanistic and-c6nsists of two components: transmisson and 'isnad'. Transmission or 'riwaaya is means, briefly, the act of receiving and transmitting the Prophetic Tradition and 'isnad'is its ascription to a chain of authorities on which the tra​dition is based. al-Bukhari is not only strict in observing the regula​tions controling the friwaya' and 'isnad', but also observes the minut$est difference between 'riwayas~.

If the rigid observance of the rules of triwilya and 'isnV is

a distinguishing feature of hadith, can the same be said of a book on ju​risprudence like al-'IhYa ' ? The answer is unquestionably in the negative. But is it correct to assume that there is no 'riwaya' or 'isnad' in the

D

tIhva' ? This assumption is inestimable. al-11h' is full of different materials: verses of the Quran, sayings. of Prophet and statements' of-Com​panions, Successors and the Founding Fathers And all these, i 'specially arranged, are capable of being classified under hadith literature. Further​more, al-'Ihya' is not a book of Jurisprudence- in the real' technical sense of the word. So that, there is something in common between al-`T ,A' and al-Bukhari's Sahih. This is the ''riwaya'in the sense of narrating the Pro​phetic Tradition. To this end, there is no sharp difference between the two books. Technically, the narration of hadith is strictly brought under con​trol of certain regulations that are carefully studied in the sciences of hadith literature. A sharp line of demarcation between al-4Ihva' and al​Bukhari:!:s Sahih can be marked out here. While we find' al-Bukhari tops

i

I

7

the list of hadith collectors for his strictiness in adhering to the re​gulations of triwaya', al-'IhO , frankly speaking, tends to ignore them. al- Bukhari collected only sound hadith with their full chains of trans​mitters, but in al-tIhya'we find all sorts of hadith, very many of them weak and fabricated. A few hadith only were mentioned without transmission in al-Bukhari's Sahih• • , and they are therefore called the `suspended! The

Second point to look into has to do with the methodology followed by al-Bukharf and al-Ghazali when compiling their books. The target in mind, in, the case of al-Bukhari, was to collect all possible sound hadith avail​able; hence the title `The Extensive Book on Sound Hadith'. al-Ghazali, on the contrary, did not think that way. He aimed at a compendious book not on hadith only,, but on the Islamic Sciences in general.

In the light of this, we find a great difference between al-Bu​khari-'s Sahih and a1-tIhyy~,-in respect to the materials on Pilgrimage. The arrangement on chapters is the first feature in the two books that shows quite clearly the great difference between them. al-Bukhari listed 218 chapters in his book on Pilgrimage, but al-Ghazal! lists only three chap​ters and several subdivisions. totalled nine in all. The average number of hadith in every chapter of al-Bukhari's Sahih is one hadith, while the to​tal number of hadith in the `Book on the Secrets of Pilarimage'by al-Gha​zali is 97 only. The second aspect of differentiation between al-Bukhari and al-Ghazali so far as arrangement is concerned, is the content of chap​tars. Each chapter in the Sahih contains one or two items, i.e. `the chap​ter on that which: is prohibited for the pilgrim to wear', tthe chapter on entertaining a pilgrim with drinks', `the chapter on he who joints together

quality of these is not to be compared with al-tIhva2

the two prayers l Zuhr and `Asr] but without performing supererogatory prayers in between', 'the chapter on he who drives forward his sacrifi​cial camel','the chapter on he who bought his sacrifice while he is still halfway to Mecca and put the necklace upon it'. This ~Tarjama' or inter​pretive gloss of al-Bukhari's states quite clearly the import of each item individually.

Refering to al-Ghazali, we find that the observation is rever​sed. Items are taken collectively, and, inmost cases, without reference to the hadith that originates their usage. The most striking examples here are the two most important chapters on Pilgrimage. They are as fol​lows$

l. Part II on the criteria I 'that determin] whether an individual is under obligation to perform the Pilgrimage and whether the es​sentials [of the Pilgrimage] and those things which have been

s

enjoined and those things which have been prohibited /with refe​rence to it] have been validly observed.

2. An explanation of the hidden acts$ how one is to be sincere in one's intentions (niya); how one is to receive edification from the Holy Places, and to reflect upon them, keeping in mind their secrets and meaning, from the beginning of the Pilgrimage to the end.

If we analyse these two chapters, we can see quite obviously that al-Ghazali has accumulated all the criteria as to what to do or not to do, in addition to the hidden acts that are `the duties of the heart' .

C. - _& n7

A possibly generalized but I believe quite pertinent ;n_gcmcn

-)4t c„ (​

on both writers might well be al-Bukhari was a COMPILER whilst al-Ghazali 11

was a WRITER. The difference between COMPILER and WRITER in this con​text being, COMPILER means a mere collector of the materials without paying much attention to'•:interpreting them, whilst' the WRITER means the opposite. An examination of the Book on Pilgrimage in al-Bukhari's Sahih is sufficient to tell us. very clearly that the first and the last duty

of al-Bukharl was to collect the data, sort it and classify it into suit​able chapters. The °Tar/ajim' or personal interpretive element arises pragmatically. out of the material itself.

Al-Ghazali, on the other hand is a writer who set in his mind not only to collect data but to interpret it and correct the wrong no​tions about it. Consequently, al-Ghazill called his book tIhyg"Ulama al​din' or The Rivival of the Religious Sciences". The success he obtained is attributable to his breadth of mind, deep insight, wide knowledge and

social understanding in addition to his acute psychological observations. 0 All these factors helped him to'analyse and interpret the rites and se​

crets of the acts of worship.

In what follows we will attempt a' brief survey of sections-of the'Ihya'which deal with the acts of worship tibadat). It will be our purpose to see how al-Ghazali accomplishes his task of expounding the secrets of Moslem's devotions. The reader is asked to keep in mind a point already made, namely that the core of al-Ghazali's scheme of re​vivification is the purification of the heart, an idea which distin​guishes his method from that of the jurists. The following survey will hopefully demonstrate the degree to which al•Ghazali,s conception of s rr is linked up: with that of heart purification.

A central theme which runs throughout al-Ghazali's discussion

- 10 -

of the, acts of worship is expressed in the following tradition of the Prophet., which is quoted' by al-Ghazali; "The worship was prescribed and the Pilgrimage and the Circumambulation fof the Ka'bil commanded and the Pilgrimage ceremonies were enacted as law only to institute remembrance

O ~u

of Allah", so that, consequently, "Whenever` do not have any exaltation or awe in your heart for the One Remembered, who is the one to be sought

t

and desired, of what value. is your remembrance?"

Ritual prayer, to begin with$ draw5much of al-Ghazali's atten​tion.and he treats it in a manner unprecedented among earlier jurists, with great thoroughness he analyses all of its component parts, giving each its full due.. with the aim of guiding; the devotee to the core of its reality. In the language of metaphor, he states that "The worship, for you, is an offering and a valuable present with which you draw near to the presence of the King of Kings, such as & -young slave-girl, that one seeking proximity to a sultan presents to him. This present is offered

to Allah and then is returned to you on the greatest Presentation Day. a

So yours is the choice either to make its form beautiful or to make it ugly. If you do well it is for yourself. If you do wrong you wrong your​

2

self."

In attempting. to convince the devotee •that the real fruit of

his prayer depends on how much attention he pays to his prayer, al-Ghazali reminds him that the command of God to institute the. Prayer does not mean simply to go through the mechanics of prayer; rather, it means to be mindful

P. 55.

>

'Ihya_ > , p. 268, translated by E.E. Calverley in 'Worship in Islam ,

2

Calverley, p. 83.

while praying of what one is saying or doing. Otherwise, the devotee is not an institutor of the prayer, for the Prophet has been reported as saying, "A creature gets from his prayer only what he comprehends of it."

On the whole, al-Ghazali considers the Prayer to be in its entire​ty an act of the heart. Consequently, every institut.orr of the Prayer must bear in mind that whenever he hears the call of the'Muazzen he must evoke in his heart the dread of the call on Resurrection Day, and prepare himself

t

outwardly and inwardly against the external and internal causes of dis​traction.

Al-Ghazali's thinking about Prayer is most fully elaborated under the heading of the "inner realities which bring the life of the Prayer to perfection." These "inner realities" are, (1) "the presence of the heart, (2) understanding, (3) magnifying, (4) awe, (5) hope, and (6) shame faced​

2

They are for al-Ghazali-the sole gateway to the spiritual ascent. "Know," he declares in conclusion, "that keeping the Worship free from faults, and devoting it solely to the Face of "Allah, and the payment of it in accordance with the inward stipulations which we have mentioned of` humbleness, magnifying and shame, are the cause of securing illuminations in the heart. These illuminations become keys of the unveiled knowledge."3

Coming to the next pillar of Islam, the Zakat, al-Ghazali fol​lows the same method as in the previous chapters. His main purpose is to

t

p. 296, quoted from Calverley's translation, p. 106, with slight changes.

2

Ibic., p. 289, with a free choice from Calverley's and Grune​baum's translations, pp..93,.116, respectively.

3 ,~„

1h a~, p. 305, translated by Calverley, pp. 120-121.

"unfold its mysteries, its previous and hidden rules, and its-outward

I

and inward significance." He begins with the different kinds of Zakat,

then concentrates on three main points. These area (1) The rules that govern the payment of Zakat, (2) The rules that govern the receiving of Zakat and (3) The excellence and rules of voluntary almsgiving. In dis​cussing the first point, al-Ghazali mentions five things to be observed by the payer, namely: intention, promptness in paying, avoidance of paying substitute, restraint against taking the Zakat out of one's town to another, and the necessity of distributing it among the different

z

groups mentioned in the Quran (9s60)., To these juristic rules are added

what al-Ghazali calls "the inner rules of Zakat"s if the payer is really

-

seeking through his Zakat the road to the hereafter• he must understand

the reason why it is obligatory and significant, then pay it before it is due, secretly or publicly, avoid taunt and injury, belittle the gift, _give from the best of his wealth, and select as the recipient of his Zakat one worthy of it.3

Al-Ghazali places great emphasis on the importance of these rules"as prerequisite to every sound payment. He gives special attention to the subject of taunting and injury as well as to the subject of se​letting a worthy recipient. The payment of Zakat in accordance with the, rules thus set forth is, for al-Ghazali, an effective treatment for the heart. "The heart," he says "cannot be treated except. by means of know​

4

ledge and works. "Knowledge" here has reference to "the knowledge of

changes.

1

'Ihya', p. 379, translated by N.A. Faris, p. 3, with slight

2 el a , pp. 384-387s 3 Ihya', PP- 387-401

4 tllTa' , Pe 395, traps. Faris

Pe 41

- 13 -

the truths... concerning the obligatory nature of the Zakat" and "works" signifies "self-abasement, humility, and acceptance of obligations." Zakat is undoubtedly one of the "good works" incumbent upon Moslem, but to achieve its main purpose of purifying oneself one has to realise its "inner rules" which guide one to the real way of performing it. A1-Ghazali quotes the Prophet as saying, concerning the Zakat, "God will not accept the gifts of a person who is always reminding others of the favours he has done for them." He also notes the Qurtanic declaration: "0 ye who believe: render

t

not vain your alms by taunt and injury" [2:265.

Turning to the rules that govern the receiving of Zakat, we find

that al-Ghazali has set up some strict measures as regulations for the re​cipient to observe, such as abstaining from receiving what is unlawful or

2

what is more than permissible amount for him.

Voluntary almsgiving was dealt with by al-Ghazali under-three headings. These are: (1) its excellence, the rules of receiving it and giving it; (2) secrecy and publicity in giving it; and (3) which is better, to receive voluntary alms or Zakat. The first of these topics is elabo​rated by means of ,a list of traditions and sayings of the Companions and Fathers. It is the second and third topics that take up the greater amount of al-Ghazali's attention. Various opinions on the issues raised are con​sidered. In the end al-Ghazali calls upon the individual to exercise dis​cretion on these issues. He must reflect "carefully lest he be misled by vanity and bequilded by the deception of nature and the artifice of the

eIhya' , p. 395 2tIhya', pp. 405-406

t

devil." t Then, he is free to choose between secrecy and publicity, vo​luntary almsgiving and the Zakat..

The next item of devotion is Fasting. "Those who observe it are of three grades; the common falk do not yield to' their appetites;

the elect hold all their members back from sins; the inner circle of the elect avoid all mean desires, all worldly thoughts, and all that is not

2
,

God." Thus al-Ghazali divides the observers of the obligatory fasting

of Ramadan into three ranks corresponding to stages in the unfolding of the secrets of the Fast. The rules for the first and second grades are set up in detail by al-Ghazali. The three-fold division proceeds from the central contention that "Fasting in Islam does not simply imply abstaining from food, but also every kind of .evil." 3 How far al-Ghazali differed from the Scholar-Jurists in his treatment of fasting is partiei'lRrly clear from his remarks on the second grade of Fasting. The second grade observers of Fasting according to al-Ghazali are'Salihin or the Righteous Ones, meaning the Sufis. Their Fasting consists, in addition to the common falk rules set up by the Scholar-Jurists, of six things: 1-restraining of eyes and holding them back from gazing at any blameworthy thing' and everything that may distract ones heart from God; 2-keeping the'tong1de within bounds against foul talk, lying, backbiting, talebearing, ribaldory,'harshness, disputing, arguing, and keeping it silent or else busy with the remembrance of God ; 3'7.;
preventing the ears from listening to any reprehensible thing,

t

2

(Ihya, p. 415, trans. Faris, p.83

3

A.S. Tritton, Islam, p. 27. Cf. Ihya., p. 426.

Ahmad A. Ghalwash, The Religion of Islam, Vol. II, p.63

4-keeping the other members from sin, such as hands, legs, and stomach;

5-avoiding taking too much lawful food when breaking the Fast; 6-placing one's heart, after breaking, the fast, in suspense between fear and hope, for one does not know whether ones fast is approved.

Finally, we come to the Pilgrimage. If the Prayer- is a personal communion with God, the Zakat a thanksgiving to God, the Fasting a turning

against human desires, the Pilgrimage is "the seal of all that is commanded,

2

the perfection of Islam and the completion of religion."

The Pilgrimage, like other devotional practices in Islam, con​tains some ceremonies "which involve fraternizing among people and whose meaning no intellect can find out, such as casting pebbles at stones and running to and fro repeatedly between Safe and Marwa*q for example." 3 Since al-Ghazali himself has admitted that the meaning of such ceremonies are incomprehensible to human intellect, we cannot expect him to explain them, not withstanding-his intended purpose of unfolding the secrets of Islamic devotional practices. Nevertheless, this is not to say that al-Ghazali does not have a general view as to the place of these ceremonies in the spiri​tual life. We have previously: noted the connection between the idea-of

s rr and that of heart purification and have cited passages to show this connection. We may now cite a further passage, one which concerns the Pil​

C_

grimage: "There is in each one of these things a remembrance for him who will remember a lesson for every one to learn, an exhotation for every

Ihya', pp. 426-429. 2 'Ihya' , p. 437

3 `IHYa' , P. 483

I

-16•

true disciple, and instruction and direction for every intelligent [persori. Let Us /now) indicate the keys to each of these things, so that once the

01

door .1s opened to them and their causes are known their secrets will be

revealed to every pilgrim according to the clearness of his heart, the puri​t ty of his inner Celf_l and the abundance of his' intelligence." This passage

indicates two important thingss 1-al-Ghazali is not revealing the secret meaning, but opening their doors- and explaining their causes; 2- the real revealing of the secrets depends on the pilgrim himself. The role of al​Ghazali is in the final analysis that of a mentor who can only give advice and enlightenment.

Al-Ghazali's statement that the "secrets will be revealed to

every pilgrim according to the clearness of his heart..." indicates that every pilgrim has his special key for that purpose, the,key being the do​gree of clearness of his heart. The following anecdote indicates very clear​ly that the so-called meaningless ceremonies, such as''eircumambulation of the Ka'ba, the throwing of pebbles and the running between Safe and Marwa could, for the spiritually mature, be rich in meaning:

"a man who had just returned from the Pilgrimage came to Junayd. Junayd said, "From the hour when you first journerd from your home have you also been journeying away from all sins? He said, 'No''Then" said Junayd, 'You have made no journey. At every stage where you halted for the night did you traverse a station on-the way to God?' 'No; he replied:'Then, said Junayd, `you have not trodden the road, stage by stage. When you put on the pilgrim';s-garb at the proper place, did you discard the qualities of human nature as you cast off your clothes?''No"'Then you have not put''on the pilgrim's garb.

t

Ihya, p, if g2

2
_ _

The anecdote has been reported according to al-Zabidi from al​Shibly, while R.A. Nicholson in `The Mystics of Islam' has reported it from al-Junayd. Al-ZabTdi'.s version is considerably long, therefore I quote Nicholson's version. Al-Zabidrss version was quoted from a book by Ibn 'Arabi, the Great Shayk.

-17​

When you stood at "Arafat, did you stand one moment in contempla​tion of God?'"No: 'Then you have not stood at4Arafat. When you went to Muzdalifa and achieved your desire, did you renounce all sensual desires?''No. `Then you have not gone to Muzdalifa. When you eircum​ambulated the Ka'ba, did you behold the immaterial beauty of God in the abode of purification?''No: 'Then you have not eireumambulated the Ka'ba. When you ran between Safa and Marwa, did you attain to purity (Safa') and virtue (muruwwat)?''No. "Then u have not run. When you came. to Mina, did all your wishes (muna~cease?"No: Then you have not yet visited Mina. When you reached the slaughter-place and offered sacrifice, did you sacrifice the objects of wordly de​sire? "No. 'Then you have not sacrified. When you threw the pebbles, did you throw away whatever sensual thoughts were accompanying you?' 'No.''Then you have not yet thrown the pebbles, and you have not yet performed the Pilgrimage."

It is noteworthy that Ibn'Arabi, who in a1-Zabidi-Is version is the narrator, says after relating the anecdote that the reason why hereported the anec​dote is to show that, all godfearing people understand Pilgrimage as such

2

although they differ from each other-.-It is such difference in understan​ding that Al-Ghazali's phrase '!to every pilgrim according to the clearness of his heart'",seems to reference.

The apparently. meaningless ceremonies in Islam are,zays al-Gha​zali, "the moat consumate of all the kinds of worship in cleaning souls and turning them away from the requirements of nature and ethics to the requirements of certitude." 3 Thus al-Ghazali assures the Muslim populace that full submission to the law without craving for the revealing of its essence and inner reality is better, for, them. This, however, does not mean

R

an appeal to follow the law blindly, for we see how al-Ghazali tries his best to rationalize it in the conviction that God the Most wise will not do anything without purpose.

1

R,A. Nicholson, The Mystic, of Islam, p. 483. z 'Ihya.', p. < 482 .

31Ihya,

p. 483.

- 18 -

A modern scoffer has declared that he does not "know anything which can justify the act of giving the stupid and unmeaningful cere​moniesaof the Pilgrimage ... The Wahhabis, the puritans of Islam. regard the cireumambulation of the Prophet's tomb as superstition ... but how can they justify the foolish ceremonies of the Hajj? If reverence for the Prophets tomb is Rshirkl, what are the running at as-Safa and al​Marwa, the stoning of the pillars, and the kissing of the Black Stone? ... No Muslim has ever yet attempted to give a spiritual explanation of the ceremonies of the Makkan Pilgrimage, for in attempting to do so he would be charged' with heresy of shirk')." t The answax•to these questions have partly been given. The full answer may be found by reference to al​Ghazali's detailed analysis of Pilgrimage from its beginning to the end. This lies under twenty headings that comprises the various Pilgrimage rites. They are as follows: 1- understanding; 2 - longing; 3 - decision; 4 - severance of the relations; 5- provision; 6- riding beast; 7 - pur​chase of the two' ihram garments; 8 - departure; 9 - entering the desert; 10 the state of sanctification; 11 - entrance into Makka; 12 - first glimpse of the Ka'ba; 13 - circumambulation of the House; 14 - touching of the Black Stone; 15 - clinging to the curtains of the Ka'ba; 16 - run​ning between Safa and Marwa; 17 - standing on Mount 'Arafat; 18 - throw​ing ing of pebbles; 19 - visit to Medina; and 20 - visit to the Apostle of

2

God.

In developing a "spiritual explanation" for these rites, al​

I

Dictionary of Islam, p. 159​

2

These items covered the whole final subdivision of the Chapter on the Secrets of Pilgrimage, pp. 481-491.

-19-

Ghazali provided a rational for the Pilgrimage that safeguarded it against the antinomianism of the extremist Sufis, thus blending, law and the spi​ritual life. In like manner al Ghaz'ali's work stands even today as a re​buke against modern scoffers who would reduce Islamic worship to empty ri​tual. The intense spirituality of theentire Pilgrimage is evidenced by al​Ghazali's final words at the end of the chapter on the secrets of Pilgrim​age, "These are the duties of the heart throughout the acts of the Pil​grimage."

1

rlhyO.t p 491&

CONCLUSION

In the foregoing an attempt has been made to elucidate. al Ghazali's role in harmonizing the law and the inner life. It was noted that in the 'Ihya'fgh_ material takes precedence over other material

in al-Ghazali's order of treatment. This material includes relevant Qur'​anic

verses, sayings of the Prophet and statements of Companions, Suc​cessors and. the Fathers. Juristic technical terms such as "obligatory," "supererogatory," "recommended," "reprehensible," and the like are freely used by al-Ghazali. However, for al-Ghazali these, purely legal categories are not sufficient for true piety. Accordingly he introduces and develops the term gir_r as the life-giving principle governing all religious acts.

Having considered at length al-Ghazali's thinking on these sub​jects, the question now remains: what are the sources of his thought ?

As D.B. Macdonald has pointed out, al-Ghazali "was not a scholar who struck out a new path but a man of intensive personality who entered on a path

i

already trodden and made it the common highway."-We-must therefore give due attention to the antecedents of al-Ghazali's thinking.

As for the ih material in al-Ghazali's writings, .the main source is the Shafi9i school ot law. A1 Ghazali was not only a Shafi0i;,he was one of the greatest scholars of this school. Among his contributions to the school are his treatises al-E iA (the Brief"), al Wasit ("the Medium"), and al-Basit ("the Wide"). He was also the author of a monumental work on the principles of jurisprudence entitled tal Mustasfa min cilm al'-us e In general al-Ghazali, despite his profundity as a thinker, adds little to

-20-

»21​

the field of iiph per se. Al-Subki tried, not altogether successfully ,

2

to defend al-Ghazali in respect to this shortcoming. Many examples can be given from the' va'3 to show that al-Ghazali prefers tv Shaft°i doc​trine over others, refraining from using his own individual reasoning to reach an independent conclusion.

Similarly, in the realm of Sufi ideas a-Ghazali is but a fol​lower of his predecessors, especially al-Harith al-Muhasib3. (d. 857), 'Abu Talib al-Makki (d. 996), and 'Abu al-Qasim al-Qushayri (d. 1072). The in​fluence of these great Sufis is manifest from al-Ghazali's frequent quo​tations from their writings, both directly and indirectly, as well as from his adoption of their styles. It has even been said that the'Ihvs' is actually based upon Qut al-aulub by'Abu Talib al Makki. A cursory comparison of the two seems to bear this out. The principal obvious dif​ference between the two works is that whereas the'Ihya' places fib ma​terial first in order of treatment the Qut gives precedence to the Sufi

3 material.

A1-Ghazali himself testifies to the influence of his predeces​sors upon his thinking in noting that he started his study of Sufism by reading the works of'Abu Talib al-MAkkg, al-Harith al-Muhasibi, as well as some extracts from al-Junayd (d. 910.), al-Shibli (a. 946), and 'Abu

6

Yazid al-Bistami (d. $75). Moreover, he declares that many people had written books on subjects dealt with in the
 His own book, he points-, out, is distinguished from the others by five things: (1) it elucidates

what the others complicate; (2) it organizes what the others disperse; (3) it summarizes what the others prolong; (4) it avoids their repeti​tiousness; and (5) it examines a number of complex matters neglected by

7

the others.

22

Al-Ghazali himself acknowledges few quotations from the works of his predecessors. It is al-Zabidi who is to be credited with having traced much of the quoted material to its proper sources. Of the quota​tions acknowledged by al-Ghazali., two are particularly noteworthy. The first occurs-on page 573 of the'
, where al-Ghazali mentions' Abu Talib, ibn Khuzayma,and'Ibn Mundhir as his sources for ae series of Pro​phetic supplications which extend from page 573 to-page 590. The other quotation is from. al-Muhasibi. It extends from-page-1816 to page 1822 and is the longest quotation. in the entire'Ib`va',

As for al-Qushayri, his famous Ris'ala,q; which was, like the ' va  itself, written with a view to bringing about a reconciliation between sharica and haarcl , had without doubt a considerable influence upon al-Ghazali. Al-Qushayri.filled his Risala with Qur'anic verses, Prophetic traditions, savings of the Fathers, as well as. with material relating-to the great Sufis, in order to convince his contemporaries of the truth of the, Sufi way. This was also, as we have noted, al-Gha​zali's approach, -and accordingly many scholars consider-al-Ghazali to

-a

have been a-successor to al-Qushayri. The following, extract from the Risala^ will, I am sure, bear this outs

c

The Shar i is concerned with observance' of the outward ma​nifestation of religion; whilst Iiaq"iga,concerns inward vision of divine power. Every rite not informed by the spirit of Reality (i.e. Hagiga)is valueless, and every spirit of Reality not res​trained by the law (i.e. Sharia) is incomplete. The Law exists

to regulate. mankind, whilst the Reality makes us to know the, dis​positions of God.: The .Law exists for the service of God, whilst the Reality exists for the contemplation of Him. The Law exists for obeying what He had ordained, whilst the Reality concerns witnessing and understanding the order He has decreed: the one is outer, the other inner.9

So much for the sources of al-Ghazali. A final word should

- 23 -

be added concerning the reactions to al-Ghazali's teaching. Being very strict in his deprecation of worldly scholars, al-Ghazali engendered around him a group of enemies who "criticized him for entertaining emo​tional notions, basic to Sufism but incompatible with rationalism and philosophically difficult to explain. Others condemned his religious teachings as detrimental to orthodoxy." to "His inexactitude in quoting Traditions and his use of uncanonical Traditions" have been the ground

11

of bitter criticism by his professional enemies. Yet, in spite of such criticism -- which, in the Maghreb, culminated in the banning and even burning of his books -- his influence through the centuries has been

12

pervasive.

Whatever the case may be, posterity has bestowed upon al-Gha​zali the highly honorific title of Huifat al-Islam ("Supreme Authority on Islam"); and, as though this were not sufficient, some have called him the greatest Muslim after Muhammad.,

Footnotes to Conclusion:

1

D. B. Macdonald, as quoted in R.A. Nicholson, ,& Literary. History of the Arabs, p. 383.

3

 
Ihya,, PP* 315, 370, 627, 766, 826, 827, 828, 834, 2125, 2223.

4

Al-Zabidi, Vol. I, p. 134.

5A1-Ghazali actually states (Ihya p. 5) that the arrangement he has followed is a kind of trick to attract people thinking the book to be a = book.

6

Al-Munqidh, p. 68.

7

 
'_, P• 4.

8

Albert Nadir, "al-Tasawwuf al-Islami," p. 49; Ahmad Mahmud Subhi, "FY cilm al-kalam," p. 237; J.S. Trimingham, The Sufi Orders in tea, p. 142.

9

J.S. Trimingham, p. 142.

2

Al-Subki, Tabaaat al-Shaficiv4, Vol. IV, pp. 101-182.

w 24

10

P.X. Hitti, "Makers of Arab History," p. 162.

11

Montgomery, p. 23.

12

For the full account of al-Ghazali-Is influence, see Watt, Muslim Intellectual, pp. 171-180; Hitti, Makers of Arab History, pp. 160-164; C.C. Adams, Islam and Modernism in Egvot, pp. 202-204; F. Rahman, Islam, pp. 140-14.1.

THE BOOK ON THE SECRETS OF PILGRIMAGE

In the name of God, the Benificent, the Merciful. Praise

be to God Who has made the confession of [DivinQ7 Unity a fortress and a bulwark for His servants; and has made the Ancient House (a'b J a resort for mankind and a place of safety; and has dignified it in relation to Himself, honouring.it,ffortifying it, and bestowing his favour upon it. And He has made the visiting of it and the circumam​bulation around it a (protective J veil between the worshipper and the Torment, and Chas made it] a shield. The Blessing jof God,J be upon Muhammad the Apostle of mercy and the Master; of the Community -​may he be granted abundant peace as well as his close relatives and companions.

`Now' then,'the`Pilgrimage is one of the Pillars and Founda​tions of Islam; the act of worship of a lifetime, the seal of all that is commanded, the perfection' of Islam -and the completion of religion. Concerning, it God the Most High has revealed his statement "This day have I perfected your, religion for you and completed My favour upon you and have chosen for you Islam as religion" (5 a %). And concerning it the Prophet -- the blessing of God be upon him •- said "Whoever dies without, having performed the Pilgrimage let him die, if he wish, either a Jew or a Christian." How exalted is that act of worship with​out which religion is lacking in perfection, and the evader of which is equal in,waywardness to Jews and Christians: Such a worship? de​serves that much attention be devoted to explaining it and to detailing

•
25 -

40

26 -

its essential elements _(larkin), its supererogatory parts (Sunan), its proprieties, its merits, and its mysteries. A11 of this will be dis​closed, by the grace of God the Most High, in three chapters:

1 . The first chapter- concerns its merits and the-merits of

Mecca and the Ancient House and its essential parts and

the criteria that determine)' itsobligatory character

(Wujub).

2. The second chapter Ideals witbj its outward acts-in.

,

4orrec J order according to their order, from the begin​

ing of the journey untill the return.

The third chapter concerns its exact proprieties, its

hidden mysteries and ita inner (bating), acts.

Ist us now, begin with the first chapter. It has two parts. Partone is on the merits of the Pilgrimage and on the ,(particular,) merit of the House and of. Mecca.. and Medina -- may. God the Moat High protect both -- and on [the merit of] setting out on a journey, to the mosques 4rof Mecca, Medina and JeruseliuJ.

The Merit of Pilgrimage,

Allah said [to 'Abraham,, "And proclaim unto mankind the Pil​grimage. They will come to thee on foot, and on every lean camel, coming by every distant tract" (22 : 27). Qat'ada said, "When God the Most High commanded 'Abraham -- the Peace and Blessing of God be upon him and upon

-

our Prophet and upon every chosen servant of God -- to proclaim unto man​kind the Pilgrimage, he proclaimed, "0 People, God the Most High has built a House; go to it on Pilgrimage." God the Most High said. "That they may

-27​

witness (it$7 benefits. for them" (22 : 2$7 . It was [once] said, "The business is during the season [f Pilgrimage), and the reward is in the hereafter." One of the early fathers [Salat,7 commented when he heard this: "By the Lord of the, Ka'ba surely they be forgiven." It has been said by way of interpretation of the saying of God the Most High, "Now, since Thou hast adjudged me as lost, I will assuredly lie in wait for them on Thy straight path" C7 : 18,7 that his saying refers tql the path to Mecca [and that it is] Satan who lies in wait so as to bar people from it. The Prophet]-- the Blessing of God upon him -- said, "Whoever per​forms Pilgrimage to the House without foul talk or iniquity is free from sin [literally: departs from his sin as [he wad' on the day his mother bore him." And the Prophet -- the Blessing Of God be upon him -- also said, "Satan has never been seen as to be more mean, or humiliated, or miserable or vexed that on the day of lArafat." That is solely because of what he sees of the revelation of the mercy and forbearance of God,-​may He be praised -- toward grave sins. Thus it is said, "There are some sins which are expiated, only by the standing' on Mount IArafat." Jafar Ibn Muhammad has attributed-this saying to the Apostle of God -- upon

whom be the blessing of. God.

r

One of those pious persons (mugarLabin)_in) who have insight t into

the unseen related that'Ib1is;- God curse him --,appeared to him once at Mount~Arafat in the shape of a person. As his body was frail, his colour pallid, his eyes tearful, and his back broken,, [The pious man] said to him, "What has made your eyes tearful?" He answered, "The going forth of pilgrims without [any-intention of doing business -- I say, they are intent [on Pilgrimage alone.); I fear they will°not be disap-

-28•

pointed, and that makes me sad." "What has made your body frail?"'the (ious ma2] asked. He said, "The neighing of horses for the sake of God the Most High. Had it been for my sake,. that would have been more to my liking." The [ious man7 said, "What has changed your colour?" He said, Co-operation of people in obedience [to Go47; had they cooperated in disobedience, that would have been more to my liking-0 "What has caused your back to be broken?" the 6ious man] asked. He answered, "the saying of a worshipper, CO-Goc]."I ask of You a good end.'I say, Woe to me: When that man becomes pleased with his [good] deeds, I fear that he might be​come aware [of -his own conceit]."

The Prophet -- the Blessing and Peace of God be upon him -​said, "Whoever sets out on the Greater or Lesser. Pilgrimage and dies

before completing the Pilgrimage], will until the Day of Resurrection be awarded with the award of a pilgrim. And whoever dies in one of the two shrines will not be exposed [o Judgment] or made to give an account. To him it will be said, "Enter into Paradise," And the Prophet -- the Blessing and Peace of God be upon him -- said, "One Pilgrimage which is accepted jn theeight of God,]is better than the whole world and what is in it; a Pilgrimage which is accepted /in God's sight] has no reward but Paradise."

And he -- the Blessing and Peace of God be upon him -- also) said, "those who go on the Greater or lesser Pilgrimage are a delegation of God A].mig*hty and His visitors. If they ask /omething,of Him, He grants [t to them; if they beg His forgiveness, He forgives them; if they voice: their supplication, it is granted to them; and if they intercede(n behalf of anyone,], their intercession is granted." A saying /f the Prophet]

transmitted by Cmembers of the Prophet's household [declares]: "The most sinful man is the one who, though standing on 'Arafat, thought that God has not forgiven him."

Ibn !Abbas, may God be pleased with them ,the>son and the father,, reported that the Prophet -- the Blessing and Peaceof God be upon him -​said, "Everyday one hundred and twenty mercies descend on this House [.ee

the Ka'ba; of these, sixty are for those who circumambulate Lit], fourty for those who CerelyJ pray L efore it), and twenty for those who [merely]

gaze Cat it,J." In 4anothe] tradition (we find the following]: "Circumam​

bulate the House often for it is %among the most important things that you will find on your record [lit. sheets] on the Dayy of Resurrection, and At is, moreover the most delightful deed you will find." For this reason, it is commendable first to do the circumambulation Lndependently] without (oing] the Greater or Lesser Pilgrimage, In till another] tradition ,we read]: "Whoever circumambulates: [ he House, seven times, barefooted and bareheaded, is rewarded as though he had freed, a, slave, and whoever air​cumambulates [the House seven times amid rain is forgiven of sins pre​vious],y committed." It is said that whenever God the -.Most High pardons His servant for a sin during the time `of'Arat tJ,-HoralSo] during that time pardons for that [same] sin all those who have committed it.

One of the Fathers (Salaf) said, "If the day of 'Arafat coin​cides with Friday, all the people., iho have stoodr at 'Afrafat are pardoned (f their sins). Such Ca dayy] is the most excellent ,.,,of days in this j arth​lyJ life; it was on such ,la day] that the Prophet.-- the Blessing and Peace of God be upon him -- performed his farewell pilgrimage, and he was stan​ding rat 'Arafat) when the, Z ollowing] words of God Almighty were revealed

-30​

[o Himjs "This day have I perfected your religion for you and completed My favour upon you and have chosen for you Islam as religion."f55 $ l.] The people of the Book said, "Had this verse been revealed to us, we would have made it a feast day."'Umar, may God' be pleased with him, said, "I testify that it was revealed to the Apostle? of God -- the Blessing and Peace of God be upon him -- on a day of two feasts% the Day of 'Arafat

• the Day of Gathering [.e. Friday ,7., when he was standing at 'Arafat." The Prophet -- the Blessing and Peace of God be upon him -- said, "0 God, forgive the pilgrim and the man for whom the.,pilgrim asks forgiveness."

It is reported. that `Ali Ibn Muwaffaq performed severaLpil​grimages on behalf of the Prophet -- the Blessing and Peace of God be upon him. He said, "I. saw the Apostle; of God
the Blessing and Peace of God be upon him in the dream-and said to me, "0 Ibn Muwaffaq, have you per​formed pilgrimages' on my' behalf ?" 'Yes'I said. He said, 'And did you say

L A B B-A Y K A on my behalf? 1 I replied,, 4Yes.' He said, li will reward

you on the Day°of>Resurrection when I will take you by the hand in the "stopping-place"'and let you enter the Paradise while all the people are in agony of the ' Judgment." Mu3ahid and some other scholars said, "When pilgrims reach-Mecca"they are met by angels who greet those who ride Ca​,mels, shake hands with those who ride donkeys, and embrace those who come on foot."

Al-Hassan said, "Whoever dies immediately'after Ramadan, or after a war, or after the Pilgrimage dies as a martyr*'" And. 'Umar, may

•
be pleased with him, said, "The pilgrim is forgiven his sins as well as he for whom he has sought forgiveness during the months of Dhu al - Hi33a, al-Muharram, Saf• ar and twenty days of Rabi' all 'Awwal."

a31​

It wasf the custorC of the Fathers -- may God be pleased with them -- in bidding farewll to warriors, and in receiving pilgrims, to kiss (them] between the eyes and to ask for their prayers, and they has​tened to do this ~in the case of pi3grims] lest they become polluted with sins.

`Ali Ibn Muwaffaq is reported to have said, "I performed the Pilgrimage one year, and when it was the night of 'Arafat I slept in the Mosque of al-Khaif at Mina. I saw in dream as though two angels clothed in green came down from the sky. Then one of them called to the~ other, '0 slave of Gods, and he `the other] replied, Here am I. Lab​bayka,7, 0 slave of God''. The former continued, 'Do you know how many performed pilgrimage to the house of our lord the Most High this year?' 6 1 do not know, he answered. 'Six hundred thousand have performed the pilgrimage to the House of our Lord', the other said, but do you know how many of them were accepted?' He said, '.No."Six persons?, the other concluded. Then they ascended into the air and disappeared from me, and I woke up in. fright. I was very much distressed and my condition great​ly disturbed. Then I said [to mysel.f],4If the pilgrimage of Con& six persons has been accepted where am I among the sixV Then, after I-had left IArafat I stayed for a while at Mash~ar al-Harem, and I began to meditate upon the multitude of people who attended that year's pilgrim​age as compared to] the small number whom were accepted. I fell asleep, and all of a sudden there were before me) the two figures having des+​cended Cgairk in their [same] form. And one of them called the other repeating the same words `as before]. Then he said, 'Do you know What decision has our Lord made this night? "No`, the other said. He said,

-32​

'He has given everyone of the six a hundred thousand.' Then, I woke up with such rejoicing as cannot be described."

AU Ibn MuwaffaaJ -- may God be pleased with him.-- is also reported to have said, "I performed a pilgrimage one year; when I com​pleted the rites I began. thinking about those whose pilgrimage was not accepted, and said, '0 God, I donate my pilgrimage and its reward to

the one whose pilgrimage was not accepted. Then I saw the Lord of glory

be,

in my sleep,Jand He, said to me,'0 Ali, are you ,(pretending to J more: liberal thanLwhen I am the Creator of liberality and generosity, and am the most liberal of the liberal and the most generous of,the,generous, and the more deserving of generosity and liberality than the -all created beings. I donate all those whose pilgrimage I did not accept to those rwhose pilgrimageJ,I did acept!"

THE EXCELI ICE OF THB HOT. AND OF EXALTED MECCA

The Prophet -- the Blessing and Peace of God be upon him -​said, "God meat High has promised this House that six hundred thousand person J will make a pilgrimage to it every, year; and if,:(the pilgrims' are short rof that numbed God most High will complete I heir number'] with the angels. And / e has promised] that the Ka'ba will be crowded about, like a bride in procession, while. all the pilgrims cling to Its curtains and run about It until It enters Paradise and they along with it." And in %another traditions "The Black Stone is one of the jewels of Pa​radise; it will be raised on the Day of Resurrection with eyes and with a tongue with which to speak, bearing witness on behalf of all" those who

- 33 -

have kissed it in truth and sincerity." and "/he Prophet]-- the Blessing and Peace of God be upon him -- used to kiss it frequently." And it is re​ported that "He -- the Blessing and Peace of God be upon him -- prostra​ted himself before it" and used to circumambulate ji't riding] on a camel, and would touch it with a stick and then kiss the end of the stick." "'Umar -- may God be pleased with him --[on

cQ,J kissed it and then said,

nD'

I know you are /3ustJ a stone in which there is neither harm .w benefit. If I had not seen the Apostle of God -- the Blessing and Peace of God be upon him''-- kiss you I' would' never have kissed you." Then he wept until his sobbing raised, and he turned around and saw %Ali [Ibn Abu Talib,J -​

may God honour his countenance and be pleased with him -- and said, ~O 'Abu al-Hassan, here is the place: where tears should be shed and supplica​tions granted.1'Ali said, '0 Gommander of the Faithful, there is indeed both harm and benefit fin the Black stone

].%He said, `How?'[AliJ said,

Nhen God made a covenant with progeny [f 'Adam], He recorded Zit] for

them in a book, then stuffed it into this rock so that it might stand as witness to thefulfillment Cf the covenant by the believer and the re​pudiation Z of it] by the unbeliever"" It is said that this is the mea​ning of those words spoken by people upon kissing (the Black Stone]:"0 God, for~the faith in You, the belief in Your Book and the fulfillment of Your covenant" fIperform this duty].

`It is elated on the authority of al-Hasan al-Basari -- may God be pleased with him -- that one day of fasting in it 11.e. Mecca] is equal to a hundred thousand days of fasting fin other place, and one dirham given as alms ZIn Mecca is equal to a hundred thousand dirhams given elsewhere,]; the same is true of every (ther] good dead. And it is said

l

i

F

• 34 _​

that seven cireumambulations [around the Ka''ba] is equal to one lesser Pilgrimage, and that three Lesser Pilgrimages are equal toone Greater Pilgrimage. Thus in a sound tradition [we read] : " One lesser Pilgri​mage in [ he month oe Ramadan is equal to the Greater, Pilgrimage along with me." And [he Prophet] -- the,, Blessing and Peace of God bee upon him-​said, "I am the first over whom the earth will be split, then I come to the people of Bagi r so that they will be assembled along with me [n the Day of Resurrection], then I come to the people of Mecca to be resurrected between the two Sanctuaries (haramayn)." And in [another] tradition [he declares]: "Verily, 'Adam --.the Blessing and Peace of.God,,be upon him -​was once met by angels after performing his rites, and they said to him,

tYour pilgrimage is accepted, 0 tAdam. Verily we made the Pilgrimage to

this house two thousand years before you." Moreover, the following is, found in the tradition: "Verily God Most High. looks upon the people, of

the earth each night* The first of those upon whom-Re-looks are the people of the Sanctuary (harem), and the first of. the people of, the - Sanctuary

upon whom He looks are the people in, the Sacred Mosque (al-Masjid, al-Harem). Those whom He sees performing the circumambulation He: forgives; those whom He sees praying He forgives; and those whom He sees standing with their faces toward the Kafba He forgives. "One of the fiends [of God]-- may God be pleased with them -- to whom the mysteries had been revealed said, "I saw all the harbours prostrate themselves before tAbad n, and I saw IAbadan prostrate itself before Jadda." And it is said that the sun win not set. on any day until one of the 'Abdil has performed. the circumambulation and that the dawn „will not break forth after any night until one of the 'Awtad has performed it; if this ~daily routine] were to come to a stop, it would

- 35 -

cause Che Kasb7 to be removed from the earth, so-that people would awaken [to find that,] the Ka'ba' had vanished and would find not a trace of it. The same [ould also happen] if seven years were to pass without anyone having performed the Pilgrimage, moreover the Qur'an would be removed from its pages /masahif7, and people would'arise and, so, the paper would be white and glittering without a single letter on it; then the Qur'an would be erased from hearts and not a-word of it would be re​membered; and the people would return to the poetry, songs, and tales of the pro-Islamic period; then then Anti-Christ would go forth and Jesus -​upon whom be Peace --mould descend to kill him. The. hour when all this occurs would be like the pregnant woman in travail, waiting for the mo​ment of her delivery. [ t is said) in the traditions "Circumambulate this House frequently before it is removed, for it has been destroyed;on two occasions and on the third occasion will be removed." Ahd it is related on the authority of 'Ali -- may God be pleased with him -- that the Pro​phet -- the Blessing and Peace of God be upon him -- said, "God Moot High said, 'If I intend to destroy the world I would begin with My House: /firsts I would destroy Its and then I would destroy the world after It."

THE EXCKLIEN(M OF RESIDING AT MECCA THE EXALTED - MAY GOD WATCH OVER IT - AND OF BEING IOATHE TO

RESIDE

t

The more cautious and circumspect of scholars consider residing at Mecca to be reprehensible for three reasons: 1. First, it is feared that one will become bored with and ,

- 36 -

[undulyJ accustomed to the House, with the result that the burning reverence of the Heart for it,7 would be tempered. Thus Timer -- may God be pleased with him -- used to strike pilgrims who had completed the Pilgrimage, saying, e0 people of al-Yaman, to al-Yemen with you! 0 people of Syria, to Syria with you! 0 people of E Iraq, to 4Iraq with you:"

For this reason also 'Umar -- may God be pleased with him -​forbade excessive circumambulation, saying, "I fear that people will take thi House for granted."

2. Secondly, separation 'from Mecca] arouses longing, inciting the mortive to return; for God has made the House a resort for mankind and a place of security --.that is to say, they may be'-take themselves to it from time to time, but with​out gaining their end. One jf the learned men] said, "It is better to'be-in a [fa J country' with your heart longing for Mecca and fixed upon this House than to be in Lieoca/ and [find] yourself tired of remaining there and your heart in another country." One of the Father& (Salaf) said, "Many of man in Khorasan is nearer to this House than he who circum​ambulates it." It is said that God has some worshippers around whom the Ka4 circumambulates in order- to draw near to God Most High.

3. Thirdly, it is feared that one might commit errors and sins while there. This is indeed a grave end and, in view of the dignity of the place, is fit to bring on the wrath of God. Wuhayb Ibn a-Ward al-Makkii is reported to have said, "It

i

happened one night when I was praying in al-Hijr that I heard a voice from between the Ka'ba and the curtain saying, To God and to you, 0 Gabriel, I complain of that which I suffer from those who circumambulate around me, (namely7 their engrossment in talk, their babble, and their sport. If they do not desist I will quake till every stone of mine return to the mountain from which it was hewn."

Ibn Maa(ud -- may God be pleased with him -- said that there was not a town in which one was castigated for. the Cmerg7 intention

Zt-o do among/prior to the actual committing Zo-f wrong? -- except Mecca, and he recited the words of 1o 7 Almighty; "And who seeks wrongfully to deviate therein Cfrom the right pates we shall cause him to taste of a grievious punishment" ( 22:26 ).~Flarthermor 7 it is said that bad deeds are Cin Mecc ? just as good deeds are doubled.I.Ibn Abbas -​may God be pleased with him -- used to say, "In Mecca Cneree hoarding is, within the Sanctuary, an act of apostacy:". The same is also said of lying. IbnLAbbas also said, "To commit seventy offences at Rukba is to me preferable to committing a single offence in Mecca." Rukba is a rest-stop between Mecca and Ta'if. Out of fear of this Cconsi​deration), some residents /f Meocg have gone so far as to refrain from relieving themselves within the Sanctuary., and instead to retire to al-Hill to take care of their needs. One of them remained a month without laying down his rib on the ground. In order to bar people from remaining Cn Mead, some scholars have deemed the renting of Meccan houses reprehensible.

Do not suppose that the reprehensibility of ramaining ZIn Meccj7 contradicts the excellence of the place, the cause of this reprehensibitly

-38​

is the weakness of the creatures and their inability to give the place its full due. Our statement "it is better to avoid remaining [in Mecca] means that such is bette7 in relation to remaining Cin Mecca] in r„a condition of negligence and boredom. As for [ he notion that] it is better than remaining.t n Mecca] while giving (the place] its full due, this it far from the truth. How could it be otherwise, considering that the Apostle of God -- the Blessing and Peace of God be upon him -- upon returning to Mecca faced the Kafba and said, "Thou art the best [part] of the earth of God Most High and art to me the most beloved of God Al​mighty's Lands. -Had I not been driven from thee,'I would not have left thee." How indeed would the matter be otherwise, when [merely) to gaze at the House is worship, and good deeds [performed] in it are counted as double, as we, have already noted,

THE EXCELLENCE OF MEDINA THE.

NOBLE OVER OTHER LANDS

No other place after Mecca is more excellent than Medina.,

the city) of the Apostle of God -- the Blessing and Peace of God be

upon him. All deeds are counted as double there as well. (The Apostle of God] -- the Blessing and Peace of God be upon him -- said, "A prayer performad'in this mosque of mine is more meritorious than a thousand prayers in any other mosque save the Sacred. Mosque (al-Masjid al-Harem)." Likewise, every good deed in Medina is equal to a thousand ,(elsewhere]; then after the city [of the Apostle] comes the Holy Land where every prayer is equal to five hundred prayers [performed] in other places save the Sacred Mosque; and this is the ease with all other deeds. Ibn Abbas has reported that the Prophet
the Blessing and Peace of God be upon him -- said, "A

I

- 39

prayer performed in The Mosque of Medina amounts to ten thousand prayers, and a prayer performed in the al-lAgsa Mosque amounts to one thousand prayers, and a prayer performed in the Sacred Mosque (al-Masjid a1-Harem) amounts to one hundred thousand prayers." He also] said -- the Blessing and Peace of God be upon him -= To him who endures patiently its [i.e. Medina'sJ hardship and severity, I will be an intercessor on the Day of

Resurrection." till agaiz7 he said -- the, Blessing an Peace of God be upon him --'"He who is able to die in Medina let him,do so for no one dies in it for whom I will not be an intercessor on the: Day gf Resurrection." All places after these three are equal save the frontiers where abiding for the sake of defence has a great merit. Consequently, he said -- the Blessing and Peace of God be upon him -- "Do not set off on a journey unless to the three mosques: the Sacred Mosque My Mosque, and the al​4Agsa Mosque."

Some of the learned men have maintainedi that this tradition proves that traveling to visit the shrines of martyrs and tombs of lear​ned and pious men ig prohibited. However, the matter does not appear :such to me, rather, visiting rttombsl is commanded, for he. said -- the Blessing and Peace of God be upon him -- "I forbade ,fat first] to. visit tombs. Now, (go and visit them, but do not engage in obscene talk." Thus the tradition Lin question,] applies only to mosques; shrines are not ineluded in its mea​ning. All mosques, with exception of the Three, are equal, and since-every town has a mosque in it there is no sense in going to another mosque. But shrines are not equal, and the "baraka" obtained through there. visiting is in accordance with their degree in the sight of God Most High. Of course,

if one were in a place where there was no mosque, one would be allowed

- 40 -

to set off for another place where a mosque was located, and to make a complete move to it if he wished.

Then, would that I knew whether this speaker prohibits people from understanding journeys to the tombs of the prophets -- Peace be upon them -- such as Ibrahim, Moses., John, and others -- Peace be upon them? That he should have prohibited this is highly unlikely, and if it is al​lowed, then the tombs of the friends fof God, and of learned and pious

men must be included. It is not impossible-:that this 'Close the visitation

of such tombs] is among the purposes of the Journey mentioned in the tra​dition under discussion3 just as the visitation of living men of learning is among fits)' purposes. So much for the Journey.

SAs regards the residing, however,, it is preferable for a dis​ciple to remain in his place if his purpose for Journey is not to acquire knowledge as longas his condition in his place is sound. If it is not sound, then he must seek a place in which inactivity is more feasible, religion is more safe, the heart more free$, and worship more convenient. uch a place is best for [the disciple]. 4hus the Prophet) - the Bless​i -and Peace of Cod- be, upon him -- said, "All countries; belong to God Most High and [aU) creatures are ,His slaves; therefore wherever you find kindness live there. and thank God Most High." In the, tradition (we read), "Whoever was blessed in anything, let him keep on it; and whose subsis​tence was destined to be in a certain thing, let him not abondon it un​less when it changes [o worsQJ."

Abu Nu;aym said, "I saw Sufiyan al-Thavri put his bak on his shoulder and tekm his shoes in his hands. I said to him, 'Where fare you goingl 0 Abu 'Abdallah? He said, "To a town where I may fill nay bag with

y

money." Or, as another version has it, IIt was reported to me that there was a town where things are cheap, so that I can reside there. I said, (Will you do that 0 Abu $Abdallah?' Yes', he said, Whenever you hear that things are cheap in a town, go to it because it is more secure for your religion and less (fright with, worry for you." And he was saying, "This is a time of evil, in which even the obscures are not safe let alone the distinguished. This is a time of travelling. Such that a man travels from town to town seeking escape through religion from temptations."

It is further reported that (Sufyan al-Thawri] have said, "By God, I do not know which country I may settle in." Someone said to him, "Khuresan". He said, "Conflicting doctrines and 'fallacious opinions Fare there,]. Then, someone said, "(How about] Syria?" He answered, (here,] peo​ple point at you with their fingers." Thea, someone said, "(How about "Iraq?" He said "ftt is] a country of tyrants." "How about Mecca", one suggested? He said, "Mecca melts both bag and body." Then a stranger said to high, "I have resolved to become a resident (mujawir) in Mecca. There​fore jleaseJ advise me." He said, "I advise you with three things: do not pray in the first row, do not befriend any'Qurashite, and do not be osten​tation in alms-giving." Llufyan al Thavr] disliked the first row because it makes one famous, so that whenever one is absent one is missed; and one thereby mixes one-s act with ostentation. and hypocrisy.

PART TWO ON THE CRITERIA:

(that determinJ whether an individual is under obligation to perform the Pilgrimage and whether the essentials /f the Pilgrimage] and those things which have been enjoined and those things which have been prohibited with respect to itj have been validly observed,

There are two criteria [that determine] the validity of Pil​grimage: ((1) One must perform it at the proper time and ,Z 2) one must be %7 Muslim. The Pilgrimage of a youth is valid: if he has reached the age of discretion, he may himself enter into the state of sanctification (ihram). If he is a minor, his guardian must enter into the state of sanc​tification on his behalf and do for him everything done in the Pilgrimage, such as the eircumambulation, the safy and the like. As for the [proper time, it is [during] the months of Shawwal and Dhu al-Qalrda and (from the nine of DhU al-4Iijja to the dawn of the Day of Sacrifice (yawm al-nahr). Whoever enters into the state of sanctification for the Pilgrimage in any time other than thin, [performs_ the Lesser Pilgrimage. The entire year is a [suitable] time for the lesser Pilgrimage, but who concentrates on the rites [performed' during the days of Mini should not enter into the state of sanctification for the Lesser Pilgrimage, because he will not be able to undertake Cit] immediately after -hose rites are performed since! he will be busy with the duties of Mina.

The criteria (that determine] whether a ,truly] required Pilgri​mage has occured are five: (1) one must be Muslim, (2) free, (3) mature,

(4) of sound mind, and (5) Lone must perform the Pilgrimage in7 the pproper]

w 43 r .

time. If a youth or a slave enters into the state 'of sanctification, but the slave set free and the youth reaches maturity while at Mount

4Arafat or at Muzdalifa and returns to 'Arafat before dawn, that win do for them as required Pilgrimage, because the [ tanding? on 'Arafit is the Pilgrimage, and no blood offering is required of them but a sheep. These criteria, with the exception to the time, also apply to occurence of the Lesser Pilgrimage as an Islamic duty.

The criteria `which determine] the occurence of the Pilgri​

mage as a supererogatory act on the part of a free adult tperson] s [the supererogatory Pilgrimage must be performed after such a one has discharged his responsibility with respect to the tregular] Islamic Pilgrimage-, for the required Pilgrimage comes first. Then C~mes.7 the compensatory [f the Pilgrimage by the one who has vitiated it (i.e.

the original Pilgrimage,] while in the state of standing [n Mount Arafwt7. After that [comes] the vow, then the Pilgrimage done on behalf of someone else (niyaba) then the supererogatory act. This order, is required, and, accordingly of it is kept the supererogatory Pilgrimage] occurs even when

he pilgrim] proclaims his intention to be the opposite.

Conditions that determine whether the Pilgrimage is obligatory are fives tone must be,] (1) of age, (2) a Muslim, (3) of sound mind, (4) free, and (5) able. On whomsoever the Greater Pilgrimage becomes obliga​tory, the Lesser Pilgrimage [also) becomes obligatory. Whoever intends to enter Mecca on a visit or on business, and is not a woodcutter, upon him sanctification (ihram) is incumbent according to one view; then he becomes

lawful (hal-al) by performing either Pilgrimage or Lesser Pilgrimage.

Ability is of two kinds. The first is "immediate" Z1-.e.physical]

ability. It is determined by several factors ('asbab) having to d© either with LEhe pilgrim

7 himself, i.e. his health; or with the road, i.e.whethat it passes through fertile lands and is safe and free of perilous waters and overpowering enemies; or with money, i.e. whether he has provisions

5for the journeil from and back to his homeland since living away from one's home is difficult whether one has a family or not; whether he has provisions for those who require provisions of him during this period; whether he owns what is required to settle his debts; and whether he can afford a riding camel / y way of buying i7 or by hiring. Al s the riding cam
a litter (mahmal), a sack (Zamila) Zo-r not it does not make differences if he can hold fast on the sack.

The second kind &f the abilitg7 is the ability of a permanently disabled person (Ma6dab) through his wealth. He can hire someone to perform

a Pilgrimage on behalf of him provided that the hired person had already done his own required Pilgrimage. In this case it is sufficient to make provision for travelling with a Zamila. If a son offer3himself to his permanently dis​abled father, the father becomes thereby able; but if rthe son offers his money [to the father] the father cannot be considered able, for in physical service (n behalf of the fathe7 there is honour for the son, but in the spending of money there is 6n& benevolence toward the father. Whoever is able is under obligation to perform the Pilgrimage. He may delay it al​though in so doing he takes a risk. If it becomes convenient for him Ito perform Pilgrimag7 even in the later part of his life, this suffices but if he dies before
rforminil the Pilgrimage, he meets God Most High as one who has disobeyed 4odJ by omitting the Pilgrimage, and the Pilgrimage is included inihis legacy and performed on his behalf A by someone else-7,

- 45 ""

even if he did not mention this in his will, the same is true of his other debts. If he was able [to perfom Pilgrimage] in one year but failed to set out with the people and his possessions were destroyed in that same year and before the [time of the next] Pilgrimage of the people, and he himself died, he would meet God Most High without being held res​ponsible for the Pilgrimage.

Whoever dies without performing the Pilgrimage while he is well off, his case will be very serious in the sight of God Most High.%Umar may God be pleased with him - said, "Verily, I intended to write to the provincesimposing a levy on those who were able to find a way to perform the Pilgrimage b did not." Sa'id Ibn Jubayr, Ibrahim al•Nakhalri, Mujahid, and Tawizs are all reported to have said, "Had I known a wealthy person on whom the Pilgrimage was obligatory, then died without having performed the Pilgrimage, I would have not prayed for him." One Cf the early Muslims] had a wealthy neighbour who died without performing the Pilgrimage, and [he,] did not pray for him. Ibn 4Abbas used to say, "Whoever dies without paying zakat nor performing Pilgrimage will ask to be sent back to thin world," then he read this verse, "My Lord, send me back that I may do righteous deeds, in the life that have left behind" (23 : 99.100) Land concluded by saying

.7 , "This refers to] the Pilgrimage.

The essential elements without which no Pilgrimage is valid are five: (1) ihram (he entering into sanctification], (2) TawAf the eircumambulation of the Kabba] followed by (3) Sa y running between the two eminence called Safa and Marwa], (4) stafding at ,Mount]'Araft, which according to one view must be followed by (5) head shaving. The essential elements of the Lesser Pilgrimage are the same, with the ex-

..46.»

caption of-the standing at Mount 'Arafat.

The duties LEhe omission of which] may be rectified by blood Lacrifice] are six: (1) Sanctification from the Migatf, Whoever neglects it and goes beyond the migit in his ordinary condition (muhilien) must slaughter a sheep. (2) The throwing (of the pebbles, i.e. al-Rainy, the omission of which can be restitutes by) blood Zacrifice] according to

a unanimous opinion 10'f learned me47. As for (3) patient witing at ZMount] 'Arafat until sunset, (4) spending the night at al-Muzdalifa arad (5) at Mina, and (6) the farewell circumambulationj, the omission of any of these is, according to one opinion, rectified by a blood /fferingl. According to another opinion /oweverj the blood offering is in their case command​able /'but not required,].

As for the requirements (pertaining to the performance of the

Greater and lesser Pilgrimage Cogether,7, there are threat

l. The first is tifrad, which is the most meritorious; it means to begin by [pperforming/ the Pilgrimage by itself, then, after com​pletion,

to go to al-Hill and there to enter into the state of sanc​tification and perform the lesser Pilgrimage. The best place in al​Hill to enter into sanctification for the lesser Pilgrimage is al​Jilran; next In merit] is al-Tant(im, then al-Hudaybiya. No blood sacrifice is required of the one who chooses 'ifrad, although he may make a sacrifice,] voluntarily.

The second is girin, which means that Za_ pilgrim] combines L he rites of sanctification for the Greater- and Lesser -Pilgrimage)

tThe plural is mawagit which means the special stations outside Mecca. at which pilgrims assemble before entering the harem.

o47*

and thus says, "Here I come, 0 Lord) for both Greater Pilgrimage

and Lesser Pilgrimage" thereby sanctifying himself for both. The rites of the Greater Pilgrimage are sufficient for him, since the Lesser Pilgrimage is included in it (i.e. the Greater Pilgrimage) just as the minor ablution is included in the major ablution. However, if he circumambulates and performs the sa+y before stand​ing on §'Mount] `Arafat, the smiy counts for the both rites, whereas the circumambulation does not count because the condition of the obligatory circumambulation in the Greater Pilgrimage is to do it after standing on 'Araf t. Blood sacrificing of sheep is required of the one who chooses giran unless he is a native of Mecca, in which case nothing will be required of him because he has not left his migat which is Mecca.

The third is tamattu;, which means that a pilgrftl passes by his migat in the state of sanctification in order to perform the Lesser Pilgrimage and after completion of the Lesser Pilgrimage) enters into his ordinary condition (yatahallal) at Mecca and enjoys what was prohibited! to him while in the state of sanctification] until the time of Pilgrimage, then enters ,gait into the state of sane​tification for Pilgrimage. A person will not be a tmutamatti4 unless he satisfies five conditions.

1) He must not [ uring the period of tamattuu7 be among those who stay near the Sacred Mosque (al*Masjid al-Haram). Those who stay near She Sacred Mosque] are ,('keeping within such a distance from it as not, to require that the prayer be curtailed.

2) He must perform Lesser Pilgrimage before the Greater Pilgrimage.

,. 48 40

3) He must perform the lesser Pilgrimage within the months of

Greater Pilgrimage.

4) He must not return back to the mIg!t of the Greater Pilgrim​age, or to a similar- distance.. in order to enter into the state of sanctification for the Greater Pilgrimage.

5) Both the Greater and Lesser Pilgrimages must be on behalf of one and the same person.

If these conditions are realized, the pilgrim becomes a gmutw matti4 and it is necessary for him to offer the blood of a sheep. If he does not have a sheep, then he must fast for three days, either consecu​tively or separately, during the Pilgrimage Jbut,7 before the Day of Sac​rifice (yawm al-nakir), and seven day] when he returns home. If he has not fasted for. the three days until he returns home, he must fast for ten jays] either consecutively or separately. The substitutionary offering of the blood /ffered] for giran and tamattJ is the same. Ifrad is the best, then comes] tamattuf and then giran.

As for the forbidden things (mahzurat) of Pilgrimage and Lesser​Pilgrimage., there are six.

1. The wearing of shirts, trousers, boots, and turbans. But it is commendable to wear lion cloth Cizar), robe (rida'), and sandals (nailayn). If one does not have sandals Zone can wear] a shoe with the upper leather out away (muka(abayn). And also, if one does not have a lion cloth Zone can wear] trousers. There is no harm tin wearing 7a girdle and sitting in the shade of the mahmil, but he ought not cover his head since his sanctification is in the head. k, woman can wear any sewn ,dress,] but she must not cover her face

with anything that touches it because her sanctification is in her face.

2. Scent. Ist him Za pilgrim7 abstain from using anything which safe people might recognize as being scent. If he uses scent, or wears (rohibited dress] he must sacrifice a sheep as blood. jofferirfl.

3. Shaving and baring Cof nail. There is a ransom, that is to say

a blood offering of a sheep, for these: things. There is no harm Lr) [using) kohl, entering the [public,] bath-house, bloodletting, cup​ping, and combing the hair.

4. Sexual intercourse. It vitiates [the Pilgrimage if it occurs] be​fore the first desacralization (al-tahallul al-''awwal) and Ca sacrifice] of a camel, or a cow, or seven sheep Cs required]; but if it occurs after the first desacralization, a camel is nee​essary and the Pilgrimage is not invalitaed

5. The preliminary [lements of sexual intercourse: such as kissing and embracing which, if done with a woman, renders the ritual pu​rification invalid. This is. [strictly] prohibited and for it a

sheep Coffering is required; the same goes for masturbation. To marry or to give in marriage is forbidden, but there is no blood (ffering7 for it because [the contract] is not conclusive.

6. Killing of a wild game, that is to say whatever is clawfuli l edible, or is born from [a mixture:of,7 lawful and prohibited ,animals]. If (he pilgrim, kills game, he must sacrifice what is equal to it from the live-stock, giving [dus] regard to the natural affinity ,between specie s_7* The game of the sea is lawful and no reparation is required for it.

w 50 .o

The Second Chapter- Concerning the

Sequence of "External Acts" [al​AWal al•Zghire from the Beginning of the Journey Until the Return.

This Chapter [Consists of] Ten Subsection

1, Concerning the Journey from the beginning uptto the sanctification; this subsection consists of] eight [divisions],

1, Concerning money, He the pilgrim] ought to begin with repentance, redress of grievances, payment of debts, arrangements for provisions for hose for whom he must provide until his return' returning of the trusts (entrusted to him, taking in hand a lwaful and fair [sum of] money that wouldd be sufficient for him Lon his wa] to and fro without parsimony [on his part, and Cwould enable hi%7 to be liberal with his provisions and benevolent toward the weak and destitute. jirthermore] he should, before setting out, give away something as alms, as well as buy for himself or hire a strong beast of burden that will not [be likely tQ] weaken ,under°the strain of the journey]. If he hires /he Beast], he must show the hirer what he intends to load on it, no matter how little or great, and obtain [he hirer'] consent in the matter.

2. Concerning the companion. ;rThe Pilgrim should find a companion who

is pious, fond of and intent on the good, Lo that] if he forgets ,/something, the companion;% will remind him; and if he remembers / ome» thing, the companion] will help him L&ccomplish it]; and if he fears [omething, the companion] will encourage him; and if he becomes weak,

he companion] will strengthen him; and if he becomes annoyed, [he companion will calm him. Then he (shou] 7 bid farewell to his friends whorlive with him, his brothers, and his neighbours -- bid then fare​well and request their prayers, for God Most High does good [things] through their prayers. The customary way of taking farewell is to say, "I entrust to God your religion, your honesty, and the fruits of your labours." ,The Apostle of God
the Blessing and Peace of God be upon him -- used to say to anyone intending to travel, ",(May you be,J in God's

care and His shelter, may God provision you with piety and pardon your

sin and direct you to the good wherever you may be."

On setting out from home. When the pilgrim has resolved to come out, he should say a prayer of two rakes, reciting after, al-Fatiha, "Say, 0 ye disbelievers!" (109) in the first rak'a, and Zs*UratJ al-Ikhlas in the second; and when he finishes, [he shoul.7 lift his hands up and call sincerely and with good intention upon God Most High `sayingl,"O God, You are the companion in travelling, and You are [my) deputy in respect to rmy7 family, Cm,7 wealth, [rmy) children, and /err friends. Protect us and them from all calamity and infirmity. 0 God, we ask You, for righteousness and piety in this our journey, and such deeds as are acceptable to You. 0 God, we ask You encompass the earth on our behalf

and to facilitate the journey for us and provide-us in this journey with soundness of body, religion, and earthy goods; and enable us (to

perform] the Pilgrimage to Your House and to visit the tomb of Your

Prophet, Muhammad -- the Blessing and Peace of God be upon him. 0 God,

w-seek Your protection from the hardship of travel, the sorrow of

death and the prospect of evil for [q] family, for (myj possessions,

for &I children and (y) friends..- 0 God, place us and them in Your vicinity and do not deprive us and them of your benefiaat.gift, nei​ther change what is with us and with them of Your good health. When he reaches the gate of his house he says-,"In the name. of God, I rely upon God; there is neither might nor power but in God. 0 Lordl, I seek protection from You [so that I wil) neither mislead nor be! misled; neither humiliate nor be humiliated; neither cause (theers] to slip nor be made to sib; neither oppress nor be oppressed; neither' behave fool​ishly j%owards others] nor be fooled. 0 God, I go forth neither boast​fully nor heedlessly nor- [in an attitude ot7 hypocrisy nor ,(for the sake of] fame. I go forth out of fear of Your wrath and out of a need for {: Your consent, wishing to fultilg Your commandment and to follow the custom (Sunna) of Your Prophet: and desiring to meet You." Then, when he has gone forth, he says, "0 God, through You I was brought to life, and upon you I have placed' my trust. In You I find shelter and towards You I direct my face. 0 God, You are the One I trust, and You are my hope. Make sufficient for me both] that which I care about and that which I do not care about, as well as that which You know better' than I. Mighty is the one whom You have protected! Great is Your praise: There; is no duty other than You. 0 God, provide me with piety and for​give me my sin and direct me to goodness wherever I turn face," Let

him say this prayer at every place he happens to enter.

On riding. As he rides the camel,[ he pilgrim should] say, "In thee

name of God, through God, God is greatest. I have placed my trust in

God. There is neither might nor power except through the Most High

Most Great. Whatever God intends happens and that which He does not

M 53 M

intend will never happen. Holy is He Who has made this as nothing

to us, though we had not the strength to sustain it on our own. To our Lord surely shall we return. 0 God, I have directed my face to You, and have handed over all my affairs to You, and have placed my trust in you with respect to all my affairs. You are sufficient for me and an excellent Guardian"And When he has taken his seat on

the camel and (the came has taken its position under him, he [should, seven times say. "Glory be to God. Praise be to God. There is no deity save God. God is Most Great"; and /also] say, "All praise belongs to Allah Who has guided us to this. And we could not have found guidance, if God had not guided us. 0 God, You are the One Who causes (me] to ride on the back ~of this camel], and the one whose help is sought in every affair."

6. On taking-airest"stop. The customary thing is not to stop until the

heat of day. Thus, the greater-part of r the pilgrim- 997 journey is in

the night. The Prophet
the Blessing and Peace of God' be upon him ... said, "Take care to travel at night, for the land' is better traversed. by night than by day." Accordingly C the pilgrim] should lesser his sleep at night in order to expedite his journey. Wheneverr he approaches aa stopping place, he [should] say, "0 God, the lard of seven heavens and that which they shade, the Lord of the seven Legions of the,] earth and that which they contain, the lord' of Satans and those whom they lead astray, the Lord of winds and that which they disperse,, the Lori. of the Seas and that which they carry away, I. beseech from You the welfare of this place and the welfare of its members, and I take refuge in You from evil [of this place] and from the evil of that which is therein;

turn away from me the evil of the evil ones among them." Then, when he stops at the place, he should perform a prayer: [onsistingj of two rok'as, then says, "I take refuge in all of God's wards, which neither the pious man nor the sinful man can pass by, from the evil

of that which He created." And when the night becomes dark he should

say, "0 earth, my Lord and your Lord is God. I take refuge from your evil, the evil of that which lies within you and the evil of that

which creeps upon you. I sake refuge in God from the evil of every

lion, serpent snake and scorpion, and from the evil of the townsman

and of the father and his son. 'To Him belongs whatever-dwells in the

night and the day. And He is the All-hearing, the All-knowing."(6 *14).

7. On Being on ones guard. Z he pilgrio should be on his guard during

the day. Let him not venture alone away from the caravan, for he may be assassinated or lose Lhis way,J. ZHe should also be on his guard at night [especially] while sleeping. If he sleeps in the, beginning

of the night, let him spread out his arm; and if he sleeps in the later part of the night, then let
raise his arm up and place his head on his palm. Thus was how the Prophet of God -- the Blessing and Peao& of God be upon him -- used to sleep while travelling. For it is pro​bable that jif the pilgrim does not take such preeaution,7 th&s'eep​ing will become heavy and the sun will rise, without his notice. There​fore, what he missed of the Cbligatory,7 prayer outwsights what he g ,ned' from the Pilgrimage. The most desirable thing at night is to let the two mates arrange to be on guard by turns [so that] when one sleep, the other will be keeping watch. This is the custom (al-Sunna). If an enemy or a beast of prey heads toward him, by night or day, let him

so 55 .*

read ayat al-Kursiy', ¶ehahid All-ahl , tal-Ikhlas I, and 1al-muf awad​ha~ t!gml , then let him say, "In the name of God. Whatever God wills

comes to pass, there is no power save in God. God is sufficient for me and I have placed my trust in God. Whatever God wills [omes to pass, no one brings good [o pass] but God. Whatever God wills ,(comes to pass,], no one turns away evil but God, God is quite sufficient for me. God hears whomever calls [Him]. There is no terminus beyond God and no shelter besides God. "God has decreed, most surely I will pre​vail, I and My Messengers. Verily, God is powerful, Mighty." I forti​fy myself through God the Great, and I seek aid from the Living Who will never die. 0 God, protect us with Your Eye Which does not sleep, and shelter me with Your support that will not be moved. 0 God, show mercy on us through Your power over us, let us not perish while You Ore our confidence and our hope. 0 God, let the hearts of your male and female servants, incline towards us with clemency and mercy. You are the Most Merciful of all those who show mercy."

$. Whenever he ascends a promontory of the land on his.,way, it is com​mendable for him to magnify ZGod by saying "God is Great''] three times, and to say. "0 God, Yours is Dignity over any other dignity, and Yours is Praise in every condition." And when he descends he should glorify ,God by saying °Subhan rAllah',7. And whenever he is afraid from lone​liness in his travel, he (should] say, "Glory be to God, the King, the Holy One, the Lord of Angels and the [Holy] Spirit; You have honoured' the Heavens with glory and might."

l. Concerning the proprieties of the ihram Z state of sanctification] from the migat to the entering of Mecca. [his subsection consists of] five divisions.

40 56 w

Cf he pilgrim

7must perform the major ablution fi.e. the bath with the intention to perform the ablution for the 'ihram ioeo the state of sanctification]; when he reaches the famous migat where people

enter the ihram, he completes the major ablution by cleaning Cimr,~

SOW., then combs his beard and his head, bares his nails, cuts his moustache and completes the cleansing that we mentioned in [the chap​ter on] purity.

2. He must put aside all sewn clothing and wear the two [peeialj'ihram garments: (1) a rida'and (2) two white lioncloths. White clothing is the most desirable Cn the eye of God Most High. Then he uses scent on his clothes and body, and there is no harm if a trace of scent re​mained Con the clothing] after 'ihram, for "Some of the musk which the Apostle of God -- the Blessing and Peace of God be upon him -- had used before'ihra'm was seen on his forehead after 'ihram."

3. He should wait after putting on /ihram,]' garments until his camel starts, if he is riding, or he himself sets out walking, if he is on foot then, at this moment, he should express his intention of having entered into ihram r as a preparation, for the Greater or lesser Pilgrimage either of giran or'ifrad, as he will. Mere intention is sufficient to validate the 'ihram, but the custom is to join with the intention the words of talbiya: "Here am I, 0 God, here am I; there is no partner with you, Verily, Yours is the praise, the blessing and the kingdom. There is no partner with You." And if he wishes to add more he says, "Here am I happily. Goodness is entirely through Your hands and virtue 1s sought] from You. Here am I Cto perform) Pilgrimage in truth, in devotion and

in bondage. 0 God, have mercy on Muhammad and on the family of Muhammad."

- 57 -

If his)ihram is concluded by means of the afore mentioned 'formula, called talbiya, it is commendable for him then to say, "0 God, I intend (to perform Pilgrimage, l leass make it easy for me and help me to carry out its requirements, and do thou accept it from me. 0 God, I intend to fulfil what You have required in the Pilgrim​age, consider me among those who have responded to you, believed in Your promise, and followed Your command. Consider me among Your guests to whom You are gracious and with whom You are content. 0 God, make it easy for me to observe the Pilgrimage which I intend to perform. 0 God, my flesh, my hair, my blood, my nerves, my brain and my bones have all entered into the state of sanctification for Your sake, and I forbid for myself women, scent and the wearing sewn clothing for the sake of Your Face and the Last Day."

From the time of ,(-his entering into the state of sanctifica​tion all the six prohibited things we previously mentioned become for​bidden to him, He must avoid them.

5, It is commendable to repeat the talbiya so long as the state of'ih​ram- lasts, especially when encountering [other] caravans or when com​ing together with people, or when ascending or descending Chills or when mounting or dismounting C riding beast„; he should utter it in a raised voice, but not to the extent that his voice become coarse or he pants, for "he is not calling upon a deaf Cpereom or absent" as the tradition has it, There is no objection to uttering the tal​biya with a raised voice in the three mosques, for they are supposed to be among the places where rites are performed, I mean by three mosques the Sacred Mosque (al-Masjid al-Haram), the Mosque of al-

Khayli and the Mosque at the mi~jat. There is, however, no objection in uttering the talbiya in other mosques provided that

l the voice

is not high. Zhe Prophet„] -- the Blessing and Peace of God be upon

him -- used to say, whenever attracted by anything, "Here am I.

Verily, the life of the hereafter is life / ndee4J."

Concerning the Proprieties 5o be observQ from LEhe time of entering Mecca until the cireumambulationlL t the Ka4$J., Lhis subsection includeaa six divisions:

1. /he pilgrim mus 7 perform the major ablution at Dhu Tuwa,1 ,fn pre​paration for entering of Mecca. The commendable customary ceasions fo] the major ablution during the Pilgrimage are nine. these are] (1) the'ihram at the mifat; (2) the entering of Mecca; (3) the cir​cumambulation of the arrival; (4) the standing at LMount„J `Arafat; (5) the standing at al-Muzdalifg. (6) Three performances (6,7,8,) of the major ablution tare require) for the throwing of pebbles at the three stones, but none g a require) for the throwing at the stone of al- 1 Agaba. ZThe final occasion for the major ablution is (9) the farewell circumembulation. Al-Shafi'i -- may God be pleased? with him -- does not in his new dootrine/ oonsider;~~(3) and (9) to be fresh ablution. Hence the number is reduced to seven.

2. Unpon entering the firat'rparJ of the Harem which is outside Mecca, /Ehe pilgrim_iis to say, "0 God, this is Your Sanctuary and Your se​curity, so make my flesh, my blood, my hair and my body inviolable against the Fire, and protect me against Your punishment on the Day You raise Your servants ,from the deal, and consider me as one of Your friends and those obedient to you.

pilgri„m7 must enter Mecca through al-"Abtah which is C part of7

the KadV path. ffhe tradition says that7, "The Apostle of God-- the

Blessing and Peace of God be upon him -- deviated from his course Jn

order to go7 to it" and following his example is better. Then when

going out /f the city] he leaves via the Kuda path which is the lower

path while the first L.e. Kada is the higher.

4. When he enters Mecca and reaches Ra's al-Radm where his eyes fall upon the House, he then says, "There is no dsgty but God. God is the Most Great. 0 mod, You are the Peace, and the Peace is from You. Your House is house of Peace. You are the Blessed One, 0 Lord of Glory and Honour. 0 God, this is Your House Cwwhichh7 You magnified, nohoured and exalted. 0 God, increase its magnificence, increase its exaltation and its ho​nour. Increase its prestige and increase those who make the Pilgrim​age to it in righteousness and dignity. 0 God, open for me the doors of Your Mercy and-let me enter Your Paradise and protect me from Satan the Accursed."

5. When he enters the Sacred Mosque (al-Mas3id al-Haram) through the gate

of Banu Shayba, he says, "In the name of God, through God, from God,

to God, for the sake of God and according to the religion of the Apostle of God -- the Blessing and Peace of God be upon him." And when he ap​proaches the House, he says, "Praise be to God and Peace be upon those servants of his whom He has chosen. 0 God, grant blessing to Mu~ammad Your servant and Your Apostle, and to Abraham Your intimate friend, and to the rest of Your Prophets and Apostles"; then he raises his hands and says, "0 God, I ask You in this the place of the first of my rites to accept my repentance and forgive my. shortcoming and put aside my

X60​

transgression. Praise be to God Who brought me to His Sacred House that He has established a refuge for mankind and 5 place of safety, and made it Che Housi blessed and a guidance for all the worlds. 0 God, I am Your servant and the city is Your city and the Sanctuary is your Sanctuary and the House is Your House; I come to You;,,Seeking for Your mercy and beseeching You as one Who is under duress and fear​ful of Your punishment, 6ut,7 hopeful of Your mercy and desirous of

Your acceptance."

6. Then he pilgrim goes directly to the Black Stone and touches it with his right hand and kisses it, saying, "0 God, my charge I have carried it out, and my covenant I fulfilled it. So witness for me that I fulfilled it." If he cannot kiss it, he stands facing it and saying this same Lprayer7. Then proceeds straightaway to the ,5ir​cumambulation which is called? Tawaf al Qudum /.e, eireumambulation of the Arrival) unless he finds the people Zengaged7 in the obliga​

tory -aye.

in which case he should pray with them and then per» form the Tawaf.

41

IV. Concerning the Tawaf (circumambulation). If She pilgrim' intends to start the Tawaf, whether the Tawaf al-Qudu'm or another j awafJ, he must observe six things:

1. First, he must observe-the conditions &overning7 ritual prayer, such .as purity from the ritual contamination (hadath) and uncleanness (Kha​bath) of the clothing, body and place Cf prayer7, as well as the co​vering of nakedness. For circumambulation of the House is prayer, but God Most High has permitted talking during it. Let Lhe pilgrim, be​fore starting the Tawaf, fling the central part of his garment under

-61​

his right armpit and put both its ends on his left shoulder, then let down one end on his back and the other on his chest. He should end the talbiya when starting the Tawaf and bury himself with invo​cation which we will mention [late7,

2. When he has finished arranging ffAs garments in the manner described aboveJ, he is to put the House on left and stand by the Black Stone leaving a small space between so that the Stone is in front of him; then as he begins the Tawaf he is to pass by the who1 of the stone with the whole of his body. He should leave between him and the House

space] of about three steps so as to be near to the House, since that is better, and so he will not be circumambulating in the Shid•​harwan (fountain), for it is [a part] of the House, (though at the Stone, the Shidharwa'n may join the ground and become confused with it. One who circumambulates around it has ,performed an invalid circum​ambulation, for he has circumambulated inside the House. The fountain is that part which remained outside She original breadth of the wall

of the House after the upper wall was narrowed. The Tawaf begins from this spot.

3. Let him say before going beyond the Stone, but at the beginning of the Tawaf, "In the name of God. God is the Most Great. 0 God, believing in You and Believing in Your Book and in fulfillment of Your covenant and following the Sunna of Your Prophet Muammad -- the Blessing and Peace of God be upon him -- ZI- begin Tawa1, then he proceeds with the Tawaf. As soon as he passes b the House

t
y
Cwhereupor-7 he says, "0 God, this House is Your House and this Sanctuary is Your Sanctuary, and this Security is Your Security, and this is the place of the one who seeks

f

refuge in. You from the Fire." When reciting the [word] "Plaee"

(magsm), he points with his eyes to the place of Abraham -- Peace be on him -- Land continue], "0 God, Your House is Great and Your Countenance is gracious and You are the Most Merciful of those who show mercy; protect me from the Fire ,[and from Satan the Accursed, make my flesh and my blood inviolable against the Fire, and save me from the terror of the Day of Judgment, and make sufficient for me the provisions of this world and of the Hereafter." Then he glori​fies God Most High and praises Him Until he reaches al Rukn al'Iragi where he says, "0 God, I seek refuge with you from idolatry and doubt and unbelief and hypocrisy and discord and immorality and the evil eye in respect to [my] family, [myj wealth and 5x7children." Then, when he reaches the Mizib (Spout) he says, "0 God, shade us under [he shadow] of Your Throne on the day when there is no shadow ex​cept Yours. 0 God, offer me a drink from the Cup of Muhammad -- the Blessing and Peace of God be upon him -- a drink that will quench my thirst for ever." And when he reaches al-Rukn al-Shami, he says, "0 God, make this an accepted Pilgrimage and a praised one ; and (aus 1 the endeavour therein to be rewarded, and sin to be forgi​ven, and let not the merchandise perish, 0 the Almighty, the Forgivere 0 Lord, forgive, show mercy and pardon me whatever Link' You know of. You are the Almighty the Benign." When he reaches the Rukn aik​Yamani, he says, 0 God, I seek refuge in You from unbelief, and I seek refuge in You from poverty, fom the punishment of the grave and from the trial of life and death. I seek refuge in You from the disgrace of this world and of the Hereafter." And Chile he i 1

63 .~

between al-Ruin al Yamani and the Black Stone, he says, "Our Lord grant us good in this world as wall as good in the world to come, and protect us with Your Mercy against the trial of the grave and the tor​ment of the Fire." And when he reaches the Black Stone, he says ,"O God, forgiveeme through Your Mercy. I seek refuge in the lord of this

Stone from debt and poverty and from sadness LRt* narrowness of the chest and the torment of the grave.".With this, one circuit has been completed. EThe piigrim7 is to circumambulate seven times in the same manner and repeat the Lame] invocations during each circuit.

4. He must hasten his pace in the firs J three circuits and do the re​maining four in a normal pace. The meaning of "haste" (ramu) is quick​ness of walking with close steps. It is slower than running and faster

than ordinary walking, and the idea behind it and behind Fidtibagh is

orthe demonstration of skill, toil and (physica]7 strength. Thus, the iginal idea LFbehind this7 was to eliminate any desire on the part of unbelievers Co participatil. The custom has remained since. It is pre​ferable to quicken the pace when one is near to the House; if he was unable to do so because of congestion, then jt is preferablJ to quicken the pace when one is further away. Let ff-he pilgri T withdraw to the margin of the circumambulation area (mataf) and quicken his pace three 5imesJ, then go near to the House in the congestion and walk [the cir​cuit] fo*rLime7. If it is possible for him to kiss the Stone on every circuit, so much the better, but if he ismprevented by the congestion, let him make a gesture simulating touching' with his hand then kiss his hand, likewise, the touching of al-Rukn al-Yamani is commendable

from 13ts7 all corners. It is reported that Che Prophet -- the Blessing

and Peace of God be upon him -. used to touchn al-Rulcn al-yammni.and kiss it and put his cheek on it. Whoever wishes to confine kissing to the Clacl7 Stone and restrict himself to touching al-Rukn al-Ya​

t

mani,9 mean touching it with hand, is more deserving.

When [the pilgrim has completed the seven circuits of the circumambu​lation, let him come to al-Multazam which lies between the Llaek/ Stone and the House, and which is a place of responding to the sum​mons (da4w ); and let him attach himself to the House, clinging to

its curtains, and let him place his front side against the House, with his right cheek Couching] it and his arms and palms spread upon it, then say, "0 God, 0 Lord of the Ancient House L.e, the Ka;b-7 free me (lt.free my neck) from the Fire; preserve me from Satan the Ae+​cursed; preserve me from all afflictions; make me content with what You have bestowed upon me and bless that which You have given me. 0 God, this House is Your House and this servant is Your Servant, and this is the Place of the one who seeks refuge with You from the Fire. 0 God, let me be the most virtuous of Your delegates to You." Then let him praise God frequently at this place, and pray for his Apostle --» the Blesing and Peace of God be upon him -- as well as for the other Apostles, then for ',his special needs, asking forgiveness for his trespasses. One of the Fathers used to say at this place to his ser​vants., "leave me alone to confess my trespasses to my lord." When this finished, it is befitting to say a prayer of two rakfas behind the Magam reciting in the first (rakf , "Say, 0 ye disbelie​versl" 091 and in the second, sixrat al- }Ikhlas A12

7* These two

There is probably a mistake in this sentence

--i6iL
I v~
1 'The Correction comes from al-Zabidi.

65 0

raktas,7 are Ze-ailed7 the rak`as of circumambulation. Al -Zuhr! said., "the orginal custom was to pray: two rak'a""s for every circumambula tion." But, if he joins togetherseveral eircumambul.ations and prays two rak~as ?or the whole„h this is allowed, for the Apostle of Cod-​the Blessing and Peace of God be upon him
has done so. Every cir​oumambulation consists of seven circuits. And let him say after-the two rak'as of Tawaf, "0 God, make smooth for me the path to bliss

•
keep me from the path of distress. Forgive me in the Hereafter.

and in this world; and preserve me through Your Grace so that I will not disobey You. Help me to obey You with the help of7 Your guidanee,

•
keep me from disobeying You. Consider me among those who love You and love Your Angels, Your Apostles and love Your righteous servants. 0 God, render me lovable to Your Apostles and to Your righteous ser​vants, 0 God, as You have guided me, to Islam, make me firm in it by Your Grace and Your Power, and use me for Your obedience and obedience of Your Apostle, and protect me from the misleading temptations." Then, he shouldd return to the (Blae7 Stone, touch it and conclude the cir​cumambulation around it. ehe Prophet - the Blessing and Peace of

•
be upon him -- said, "Whoever circumambulates the House seven times and prays a prayer of two rakl'(a's has a reward as though he had freed a slave," This is how the circumembulation 5s to be performe]. The absolute. requirements (al-wdjib) of the circumambulation, as a whole, beyond those which apply to the ritual prayer (salat), are Ls follows$ one mus7 must complete seven Tawafs LarounJ the whole House; one must begin the Taw f7 from the Black Stone, with the House on ones left, circumambulating within the Mosque, but outside the House and not around

the Fountain (Shadharwan) or in the Hi.r; and one must perform the circuits in succession, not separating them other than in the usual way. All other things are customs (Sunan) and forms (Hai'at).

Concerning the Running (Sa(y).

When Cthe pilgrim,,, has finished the Tawaf, let him go out through the gate of al gAfa which is opposite the corner [of the House that is between al"Rukn al-Yamant and [Black]Stone. When he has done this and has reached al-Safe which is a mount, he then climbs [the mount until he has reached a-height from the base of the mount equal to a mans's stature. The Apostle of God -- the Blessing and Peace of God be upon him - climbed he mount to the point where the Kalba-was visible to him. To begin the Saey [.e, running between al-Safe and al-MarwwaJ from the base of the mount is sufficient. The addition [i.e. the elimbingl is recommended, although some of the stages of [elimblng, i.e. the higher stage are an innovation. One should not leave them Aloe, the stages of elimbing7 behind lest one did

n

not ecPummate the Sajy fully. One begins from here then runs briskly bet​ween [al-Safe and al-Marwg seven times.

When climbing al-Safe, [the pilgrim] should face the House and say, "God is Most Great. Praise be to God for His Guiding us. Praise be to God by all His praiseworthiAesses for all His Grace. There is no deity but God alone; He has no partner; His is the kingdom and His the praise; He gives life, and He causes death; in His hand is all good, and he has power over everything.. There is no deity but God alone. He has no partner. He has executed His promise, and has given victory to His servant, and has made strong His army, and He has alone defeated the hosts of infidels. There is no deity but God, toward Whom z the pious] are sincere, though

»67​

tmbelievera may be averse. There is no deity but God, toward Whom [the us-7 are sincere. Praise be to God, Lord of ala4 the worlds. So, glo​rify God when you enter the evening and when you enter the morning. And to Him belongs all praise in the heavens.,and the earth; and [glorify Him in the afternoon and when you enter upon the time of the decline of the sun, He brings forth the living from the dead, and He brings forth the dead from the living; and He gives life to the earth after its death. And in like manner shall you be brought forth. And (-one) of His signs [is thin] that He created you from dust, then, behold, you are men who move about Z on the face of the eartYj. 0 God, I ask of you everlasting faith and true conviction and profitable knowledge and a God-fearing heart and a tongue which praises ftou,7. I ask of You favour and good health and constant peace in this world and in the hereafter. " Then he prays for Mhummad -- the Blessing and Peace of God be upon him. Having completed these inVoQationa, he then prays to God concerning whatsoever [personal] needs he wishes A to mentior.7.

Then, he comes down from the mount] and begins the Sa`y say​ing, "0 Lord, forgive, show mercy and pardon me of that which is known to You, You are the Almighty, Most Benign. 0 God,3rant us good in this world as well as good in the world to come, and protect us from the tor​ment of the Fire." Then he walks leisurely until he reaches the Green Slope (al-mail al-akhdar) which is the first thing ones: comes to, upon descending from al-Safe' and which is situated at the corner of the Sacred Mosque. When there remains about six cubits between him and the posi​tion opposite the Slope, he starts walking briskly in the manner which is [called,] "ramal" until he reaches the two Green Slopes, then resumes

the leisurely [pace].

When he reaches al-Marwa, he goes up as he did at .al-Safe; and, facing al-Safa, utters, the same invocation [hat he used on al Safj7, One complete Saoy is (no w,7 completed, and when he returns to al-Safe two Says have been completed. He must perform the Sa'y7 seven times and quicken his pace (ramal) at the proper place during each [Sa(7 as well as [resume-7 a leisurely pace at the proper place, as [mentioned previously, and he must go up al-Safe and al-Marwa each time. If he does this, he has completed the Tawaf of arrival and the Say both of which are Sunna. Ritual purity is recommended for the Sj 6y, but not obliga​tory, contrary to the Tawafo If he performs the Sa'y [once], he should not perform it again after the Wuquf [n Mount 4Arafa ]. He. ought to be satisfied with that as a "rukn", for it is not a precondition for Sa1y to be delayed until after the Wuqu'f, although that is a precondition for the obligatory Tawaf (Tawaf al-Rukn). A precondition for every Say

a

is, however, that it must occur after a Tawaf of some kind Ate* Tawaf al Rukn, or other kind).

On the Wuquf and what precedes it:

If the pilgrim reaches "Arafat" on the Day of ~Arafat, let

him not waste time in doing the Tawaf of Arrival, or L aw5f] for enter​ing Mecca, before and instead or Wuquf. But if he arrived some days before that and did the circumambulation (Tawaf) of the arrival, let him stay in the state of being sacralized (muhriman) until the seventh day

of Dhu al-Hijja when the limam will deliver a sermon at the time: of after​noon [prayer] at the Ka6ba, and will order people to prepare for the jour​ney to Minna on the Day of Tarwi.Ja and to spend a night there, And then

in the morning to go from there to 4Arafat in order to observer• the duty

of Standing (Wugflf) after the decline of the sun (ba'd al-sawal). The [prescribed7 time for the Standing is from the decline [of sun] up to the rising of ull dawn, on the Day of Sacrifice'. It is befitting to go

down to Mina chanting the talbiya, and it is recommendedithat It-he pilgrim' walks from Mecca I Zas he performs the various,] rites until the [ntire7 Pilgrimage is over, provided that he is able to do so. Walking from the Mosque of Abraham -Peace be on him -- to the place of the Wuquf Ial-ma​wagif] is especially meritorious and sanctioned (kafdalu wa4kadu).

.(mod on reaching Mina, let him say, '
,

sVT "0 God, this is Mina, bestow upon me what You have bestowed upon Your Friends and those obedient to You." Let him stay that night at Mina which is just a place for spending the night and has nothing to do with rites. When he gets up on the morning of the Day of tArafat, let him per​form the morning prayer;, then when the sun rises on the Mount Thabir, let him proceed to ~ A'rafat, saying, "0 God, make it the best journey I have ever taken and the closest to [gaining7 Your acceptance and the furthest from /incurring] Your Wrath. 0 God, to You I come and in You Clone] I hope and upon You I rely; Your countenance do I desire. (0 God] include me today among those of whom You boast to those who are better and more excellent than I.

When he comes to 4Arafat, let him pitch his tent at*mira quite near to the mosque, for it is there that the Apostle of God pitched his dome (qubba). Namira is a part of 'Urea just below the place of Wuquf'and ZMounj 'Arafat. Ist him perform the major ablution for the Wugif; and when the sun declines, the'Imam delivers a short sermon and sits down,

M 70 M

and the Muezzin gives the prayer-call and the 'Imam 5hen7 starts the second sermon. ?Igama (institution) must be joined with the ?Adhan (prayer-call), and thetmam will finish Lhis sermon] with the comple​tion of the lIgama by Muezzin, then joins together both Zuhr and fAsr prayers with one ~adhan and two 'igamas, but curtails the prayers.

After tha] he goes to the place of Wuquf, he must stand on mount ~Arafat not on the valley of fUrna,

The Mosque of Abraham -- Peace be on him -- isa however, si​tuated partly in the valley Zo-f t UrnaJ and partly on Roun j7 4Arafat. Therefore, whoever-stands at the front of the Mosque, has not perfor​med the Wuquf on ~Araft. The site of *Arafat is distinguished' from the Mosque by some big rocks spread out there. The best (rProcedur] is to stand by the rocks near the Imam, facing the qibla' (i.e. Ka'ba) and mounted n a beast], `The pilgrim should recite frequently the various formulas of praise, glorification, confession of faith, eulogy of God Most High, and supplication and repentance but he should not past on that day so that he will have strength to persevere in his supplications. Let him not stop /uttering7 the talbiya on the Day of 'Arafat; the most desirable Cpracticm.is to utter the talbiya part of the time and to con​centrate on supplication the rest of the time.

He ought not to leave the site,of tArafat until after' sunset

so as to join day with night. If it is possible for him to stand for some time on the eighth Cf Dhu al-Hijj J in case of a mistake in the Cexact dat ] of the moon, this is prudent and is a safeguard against Che possi​bility o7 having missed fthe Wugi3f].

Whoever misses the Wugiuf up to the break of dawn on the Day of

w 71

Sacrifice, has missed the Pilgrimage- and must terminate the state of sanctification (7ihraxa) by 5erformin7 the rites of Lesser Pilgrimage, then offer a blood sacrifice! for missing rthe Pilgrimagg7; he must dis​

charge jhis unfulfilled dut77 the following year. Let supplicatory pray​

er be then his chief preoccupation, for that day. It is in such a• place

and at such a gathering that the acceptance of one's supplication is most to be hoped fpri

The supplicatory formula transmitted from the Apostle of God the Blessing and Peace of God be upon him -- as well as from the Fathers

on the Day of 'A!rafat is the best thing to use as a supplication. So, let ft-he pilgrim7 say Zl], "There is no deity but God alone, He has no part​ner; His is the kingdom and His the praise; He gives life, and He causes death; He is the Itving that will never die; in His hand is all good and He has power over every thing. 0 God, set a light in my heart, and a light in my ears, and a light in my sight and a light in my tongue. 0 God, en​large my breast and make easy for me my affair." He then says, "0 God, the lord of praise. Yours is praise, as spoken by us and better than what we speak; and Yours isLprayer and my sacrifice and my life and my death, and to You is my return and from You is my reward. 0 God, I seek refuge in You from anxious thoughts and from the disruption of ,&y7 affairs; and from the torment of the grave. 0 God, I seek refuge in You from the evil of that which enters in the night, and from the evil of that which enters in the daylight, and from the evil of that is carried in by the winds, and from the evil of the misfortunes of life. 0 God, I seek refuge in you from the change of Your Grace and the sudden attack oe Your punishment and the totality of Your wrath. 0 God, guide me with guidance and forgive

40

72

me in thee.herea er and in this world. 0 the best of all those who are besough and best of all those who are called upon and most generous of

those who are petitioned, give me this evening the best of that which

You have given to any of Your creatures and pilgrims of Your House, 0

Most Merciful of those who show mercy. 0 God, 0 Most Exalted of attributes s

and Who sends down Bletsings. 0 Creator of Lands and Skiesl Voices have

cried aloud to You in different languages asking You [ o satisfy their ho needs. And my.need before You is that You forget me' not in this Luse of

afflictiop when the people of the world have forgotten me. 0 God, You

hear my speech and see my place and know both my secret and that which I reveal, and none of my affairs is concealed from You. I am miserable and poverty-stricken, a seeker of aid and refuge, fearful and apprehen​sive,,confessing my sins. I implore You as one who is destitue I beseech You with the supplication of an abject sinner, and I call upon You as a blind and frightened man, as one who submits utterly to You, and cries out to You, with body prostrate before You, having been subdued' by You. 0 God, do not make me to be disappointed in praying to You. Be merciful and compassionate, 0 best of those who hear supplications and best of those who bestow. 0 God, though some may praise themselves before You,

I will blame myself before You. My God, the sins have made my tongue si​lent and I have no means Jo perform good, deeds,' and no intercessor ex​cept hope. My God, I know that because of my sins I no longer have any standing with You, nor is there any ground for excuse. But You are the Most Generous of the generous. My God, if I am not suited to reach Your mercy, Your mercy is suited to reach me, for Your mercy encompasses all things, and I am a thing. My God, though my sins are grave, they are small

* 73

as compared with Your pardon, so forgive them 0 Most Generous One. My

Gbd, You are You and I am I; I persist in sin, and You persist in for​giveness. My God, if You do not have mercy except on those who obey You, to whom shall sinners betake themselves? My God, I intentionally have avoided Your obedience and have gone straight into disobedience. Glory be to You. How irrefutable is Your case against me, and how generous is Your pardon forward me{ By the decisiveness of Your case against me and the futilityy of my case against You, by my need for You and Your lack of need, for me, forgive me 0 Best of those who area called upon by any petitioner, and Most Gracious of those who are besought by any solici​tor. By the sacredness of Islam and the guarantee of Muhammad -- Che Blessing and? Peace of God be upon him).- I beseech You to forgive me

all my sins and send me from this place of standing with my needs granted. Bestow upon me what I ask and fulfil my hope in accordance with that I desire. My God, I have prayed to You with the prayer that you have taught me, so do not censure me from the hope which You have instilled in-me. My God, what will You do this evening with a servant who confessed to you his sins, shbmitted to You in humiliation, yielded [to Yo7 his body, humiliated himself before You because of this /U47 deeds, re​pented to You (f such deeds], asking You to forgive his transgression, beseeching You to pardon him, seeking from You the satisfaction of his needs, hoping in You in this place of standing despite the multitude of his sins. 0 shelter for every living thing and friend of every believer; whoever does well, obtains Your mercy and whoever transgresses, preshes in his transgression. 0 God, to You we come and in Your open place we, dismount; and to You alone we look and Your favour we seek and to Your

- 74 -

beneficence we expose ourselves. We hope for Your compassion and we fear Your punishment. To You we fall with the burden of Zur,7 sins and to Your Sacred House we,wookke Pilgrimage. 0 You Who possess all that is needed by LYouJ supplicants, You Who know the thoughts of the silent. 0 You Who

have no other Lord to be petitioned and beyond Whom there is no other orea​tor to be feared. 0 You Who have no vizier to be consulted and no chamber​lain to be bribed. 0 You Who do not respond to the accumulated petitions except with bounty and excellence, and do not provide for the'greit quan​tity of needs but with favour and charity. 0 God, You have appajn d-_:h6s​pitality for every guest, and we are Your guests ;-so let our hospitality from You be Paradise. 0 God, there is recompense for every delegate, and bounty for every visitor, and a gift for every petitioner, and fulfillment for all who hope, and satisfaction for all who request that which is in Your possession, and mercy for all who seek mercy, and nearness A-0 Yojr for all who desire You, and pardon for all who implore. Z05 GoO we have come to Your Sacred House and stood at these great religious [plaoej7 of ceremony and attended these great shrines hoping for Your favour. Do not make us to be disappointed. Our God, You have blessed. Zu-s,7 reputedly so that jo'urJ souls have grown confident of the continuous flowing of Your blessing, and You have brought forth examples Zf-or our consideration) until ,even] the speechless things have contended on Your behalf, and You have disclosed Your Grace until Your friends confessed their falling short of Your truth, and You have revealed many signs that even the heavens and the earth have eloquently advanced as proof (of Your Word, and You have overcome everything7 with Your Might until everything has submitted to Your Power, and all faces have been humble before Your Grandness. If Your

cservants displease You, you forbear and give respite; and if thug do well, You then show favour toward them and acepet them; and if they dis​obey You, You conceal L t];,.arid if they commit sins, You pardon and for​give; and if they call upon Yob, You Listen; and if we call, You hear; and if we come to You, You draw near; and if we turn away from You, You call [#s baclt7. Our Lord, You have said in Your Book [he Qur'an, to Muhammad the Seal of the Prophets, "Say to those who disbelieve, if they desist, that which is past will be forgiven them" (8 s 39), so the es​pousal of the confession of Divine Unity, after Za- former state or un​belief, satiffie You. We humbly bear witness to [Your] Unity, and ve sin​erely,, 1bear witness] to the Apostlehood of Muhammad, So forgive us of previous sins because of this witness and let not our share in [Islam] be less than the, share of those who embraces Islam after us). Our God, You have encouraged [people tJ approach You by setting free what they have possessed (i.e. their slaves); now we are Your slaves and You are the most entitled to bestow favour; set us free; and You have ordered us to give alms to our poor, and we are Your poor and You are the most en​titled to extend Z of Your bounti, therefore give alms! to us; and You have enjoined us to forgive all who do injustice to us; now we have done injustice to ourselves, and You are the most entitled to act generously; therefore, forgive us. Our Lord, forgive us, have mercy on us, You are our Master. Our Lord, grant us good (thing in this world as well as good in the world to come, and protect us from the torment of the Fire."

Let him use frequently the supplication of Khadir -- Peace be

on him -- namely: "0 You Whom nothing diverts from anything else, whose hearing does not dwarf from hearing, and whom [many7 voices do not confuse.

4076​

You Who arse not distracted by many appeals, and for whom languages do not differ. 0 You Who are never vexed by the importuning of those who importune, and Who are never annoyed by the appeal of those who appeal to You, allow us to know the coolness of Yourr pardon and the sweetness of Your whisperings." He then supplicates for whatever occurs to him, and asks forgiveness for himself, his parents and all believerrs, male and female. Ist him then importune in supplications and enlarge [hii request, for God does not consider. anything as Ato-7 great. Mutarrif ibn Abdullah said once while at rArafat, "0 God, do not refuse the whole Lathering? because of me"; and Bakr al-Muzami said, "A man said,tWhen I looked on the people of tArafat, I thought that they might all have been forgiven were it not for my being among them?". On the remaining rites of the Pilgrimage after the Standing (Wuquf) name& the Lodging 6t Mina , the throwing, the Sacrifice, the shaving, and the circum​ambulation.

If ,the pilgrim' goes forth from Arafat after sunset he ought

to be calm and quiet, and avoid agitating the horses and inciting the camels as some peoples used to do, for the Apostle of God -- the Blessing and Peace of God be upon him -- forbade agitating horses and inciting camels, and said, "Fear God and proceed gracefully. Do not tread on a

weak /perso 7 and do not harm a Muslim." Then when he reaches al-Muzdaliff he must perform the major ablution, because al-Muzdalife is a part of the Harem; therefore, let him enter it clean. If he is able to enter on foot, it is better Zto do sg7 and more respectful of Harem. On the way L to Muz​dalifa he should raise his voice chanting the talbiya.

When he reaches al-Muzdalifa he should say, "0 God, this is

77

Muzdalifa where many different languages have been gathered together ask​ing of You lofty requests. Lt me be among those who prayed and You ac​cepted.their prayers and those who relied upon You and You sufficed them. He then join the Maghrib and 'Isha' prayers at the time of the 'Ish"a' &ayer„7 at al-Muzdalifa, shortening ,his pray. L!et him pray both prayers with 7 one 'adhan and two 'igamas..'*7 without any supererogatory prayer between them, since he will combine the Maghrib and 1Isha, super​erogatory prayers with the Witr prayer after the 4~Ughrib and fIshaq obligatory prayers,5have been performe7, beginning with the Maghrib supererogatory prayer, and then 6rocedding t the 'Isha' supererogatory prayer, as is the case with the two obligatory prayers. The omission of supererogatory prayers while travelling is an obvious loss, while ,on the other han7 the requirement of these jreyer at fixed times would be a hardship and would cancel out the subordination of these ,gayer,] to the obligatory prayers. If it is permissible in a single tayammmam to do the supererogatory prayers together with obligatory ones in accordance with the rule of subordination, even more so is it permissible to do them col​lectively in accordance with the rule of subordination. This is not ne​gated by the fact that the supererogatory prayer differs from the obli​gatory one in that it WOtbe prfomed while mounted, because of what we have already pointed out with respect to subordination and need.,The pil​grim

7 then spends that night at Muzdalifa which is a ritual lodging. Who​ever goes out from it in the first half of the night, and has not spent the night there has to offer a blood Cofferin . To burn the midnight oil during that exalted night is among the best acts of devotion for those who can afford it.

oWhen the night reaches its middle-point, he then prepares for departure. let him take with him some pebbles from CleMuzdalifa for it has smooth pebbles, Let him take seventy pebbles which are the fexacj7 quantity required. There is no harm in having more on hand„ for he may lose some of them. let the pebbles be light so they can be kept between the knuckles, and let him say the morning prayer Chile it is still7 dusk, and start walking until the time when he reaches al-MashOar al-Harim which is the end of al-Muzdalifa. Then let him stop and pray until just before sunrise, saying, "0 God, by the right of al-Mashrar al-Harem and the Sacred House and the Sacred Month and the Corner and the Place of Abraha„~' a con​vey to Muhammad's spirit us greetings and peace- and let us enter the House f Peace Lfaradis 7, 0 Possessor of Majesty and Generosity."

He then goes from it before sunrise till he reaches the place called Wads Muhassar. It is commendable /for hira7 to agitate his beast

as he passes through the valley; and if he is on foot, let him hasten his walking.

Then, in the morning of the day of Sacrifice, he mixes the tal​biya with the takbirp by repeating them alternately, until he reaches Mi​na and the places of Jamarat which are threes He has to pass by the first and the second ,amar for he has nothing to do with them on the day of Sacrifice, and go ahead to Jamarat al- %gaba Lthe last Jamrg which is on the right of the front part of the Qibla, on the main road, The throwing place is a bit high on the slope of the mountain 4houp7 it is in clear view of the places of Jamarat. He throws at Jamrat al Agabalafter the sun has risen as high as a spear.

The manner of doing this %i/ to stand facing the Qibla,. though

there is no harm if he faces the Jamri, then to throw seven pebbles raise ing the hand upward, substituting the takbit for the talbiya, saying with every pebble, "God is Most Great ; [i do this„ in obedience: to the Compas​sionate and in defience of Satan. 0 God, by my belief in Your Book and my following the Traditioniof Your Prophet." When he throws, he ends the tal. biya and the takbit except for the takbir after obligatory prayers, Zv-hich begin with] the Zuhr prayer on the Day of Sacrifice, and [nd with] the mor​ning prayer on the last day of tashriq. He ought not to linger for suppli​cation on this day, for it is better to offer supplication in his house.

The takbir is said in the following manners "God is Most Great (three time J, much praise be to God and Glory be to God morning and night. There is no God but God alone. He has no partner. We are sincere toward Him, though the disbelievers may be averse. There is no God but God alone. He has fulfilled His promise, has succoured His slave and, alone, has defeated His foes. There is no God. but God. God is Most-Great." He then kills the hady if there is any with him; it is best for him to kill it by himself saying, "In the name of God; God is Most Great. 0 God, from 'you, in You and to You. Accept from me as You have accepted from Your friend, Abraham."

The Sacrifice made with a camel is best, then with a cow, then with a shit ra goat or a sheep,]; his la'ttj is better than to share a camel or a cow between six [peopl]. A sheep is better than a goat [aand a male is the beat in each case

7 for the Apostle of God has said, "The best

of all sacrifice is the horned ram"; and white is better than grey or black. Abu Hurayara said, "White is better in sacrificing than the blood of two blacks (i.e. grey and black)." Let him eat from it if it is a supereroga​tory hady, and let him not make a sacrifice with any lame, maimed, cropped-

eared, mangy, perforated-eared, or emaciated (animals,.

let him then shave his head). The customary is to face the Qibla and begin [he shaving7 from the fore-head, than shave the right side up to the two bones that go down to the nape, then to shave up the rest Lf the head saying. "0 God, establish for me a good deed for every hair and blot out thereby one of my rank thereby raised one degree in Your sight." The female cuts [her

7 hair. As for those who are bald, it is re​commended that they pass the razor over their heads. Whenever Zthe pil​grim shaves his hair] after throwing the pebbles, he obtains the first desacralization, and all the prohibited things except women and hunting becomes lawful to him.

He then goes to Mecca and circumambulates in the manner already described, This cireumambulation is essential (rukn) in Pilgrimage ans is called "the circumambulationrof visit". Its first time Ltarts7 after-mid​night of the Night of Sacrifice, and the best time for it is the Day of Sacrifice. There is no end for its time; therefore Z the pilgrim can de​lay it to any time he wishes, but he must keep himself bound by the ihram so that women will not be lawful to him until he circumambulates. When he circumambulates, [he state of desacralization becomes complete and sexual intercourse lawful; and moreover„7 ihram reaches its end. Nothirg remains other than the throwing on the das of Tashriq and the Lodging at Mina. These are duties C one„J after the ihram has reached its end as a way of following up the Pilgrimage. The manner of Cdoing7 this circumambulationi together with the two rak'as is as already described jn connection with the circumembulation of arrival. When he finishes the two rak'aa, let him run between Bad and Marwj7 as Creviously,7 described, provided that he


81a

did not run after the circumambulation of arrival; but if he had al​ready run and the running- constituted: an essential rite (iruki) it is not necessary for him to repeat the running.

The causes of desacralization are three: the Throwing, the Shaving, and the essential Circumambulation. Whenever he has completed two out of these three, he has attained one of the two desacralization. There is no harm in his doing anyone of these three either first or last upon sacrif 8"lng jfds victi7, but the most recommended way is to throw /firstj then to sacrifice, then to shave and Lfinally7 to circumambu​late.

It is customary for the 'Imam in this day to deliver a sermon after decline 5f the sun . This is C U47 the sermon of farewell by the Apostle of God -- the Blessing and Peace of God be upon him. There are four Ldifferenj sermons in the Pilgrimages the sermon on the se​venth day t Dhu al-Aijja , the sermon of the day of 'Arafat, the ser​mon on the day of Sacrifice, and the sermon of the day of the first dis​banding; and all of them, with the exception of the sermon of the day of 4 Arafat which is Ldelivered k s7 two sermons with sitting in between, are single ermons/.

When he finishes the Circumambulation, he returns to Mina to spend the night there and to throw tthe pebble. He must spend that night at Mina; the night is called Ieylat al-Qarr (i.e. night of settle​ment) for the people will on the morrow be settling at Mina not leaving. When the sermon day of the id (i.e, festival) comes and the sun declines, he must perform the major ablution / n preparatiog for the Throwing. He then goes to the first Jamra which is close to Nounq 'Arafat and

the night he throws-at it seven stones. When he passes by it, let him incline a little toward the right of the road and, stand facing the Qibla long enough to read the whole of Surat al-Baqara concentrating on sup​plication. Then he proceeds to the middle Jamra and throws at it as he did at the first and stands also as he stood at the first. Then he pro​oeeds to the last Jamra and throws at it seven ,ipebblesJ. Let him not undertake any business but return home and spend that night at Mina. This night is called the night of the first disbanding. He must remain till morning jt MinaJ. Then, when he performs the afternoon prayer on the second day of the days of Tashriq, he throws on that day twenty one peb​bles just as he did the day before. He is, after that, free to choose between staying at Mina and leaving for Mecca; if he leaves Mina before sunset, there is nothing on him; but if he waits until night, it is re​commended that he not leave /5iina but rather • spend the night [there 7 in order to throw on the day of the second disbanding twenty one pebbles

as previous. A blood-offering- ffs required if the pilgrim) fails to spend the night Zaft Mina] and to throw, the meat of-which should be distribu​ted as alms 6o the poor,. He may visit the House ialb7 during the nights of Mina, provided that he will spend the night only at Mina. The Apostle of God -- the Blessing and Peace of God be upon him -- used to do that. Ist him not fail to attend obligatory prayers with the Imam at the mosque of Khayf, for its merit is great. Then, when he proceeds from Mina, it is better for him to stay at al-Muhassab j plac7 at Mina to perform the NAsr, Maghrib, and 'Issha' prayers, then have a short nap for this is a custom that is reported by a group of companions -- may God be gracious to them. /However' if he has not done this, there is no harm to him.

VIII. On the manner of the lesser Pilgrimage and that which follows it up

to the farewell ciresumambulation. Whoever intends to perform the lesser ?i rimage before his Major Pilgrimage of after it, must perform the major ablution, wear the ihram dress as previously r mentioned in con​nection with„7 the Major Pilgrimage, and enter into sanctification for the lesser Pilgrimage from its station (miq t). The best station for it is Jifrana then Tasan1im, then Hudaybi

~
ya. He then declares his intention (nit's) to perform the lesser Pilgrimage and recites the talbiya. He

goes to the mosque offA)isha -- may God be gracious to her,.-- and per​forms two rakfas supplicating as he wishes, then goes back to Mecca while still crying out the talbj•ya till he enters>;the Sacred Mosque (al-Masjid al-Harem). When he enters this mosque, he ends the talbiya and circumambulates [he Kafb 7 seven times and runs ,between Safe and Mares] seven tima3, in the manner already described. When he finishes., he shaves his head, and his lesser Pilgrimage is thereby completed.

It is recommended that the residents of Mecca perform the lesser Pilgrimage and eircutnambulation frequently, and also that they look at the House L afb] frequently. When [the pilgrim,, enters (the Ka1b , let him perform two rak'as in between the two poles, for that is most meritorious, Let him also enter• it barefooted and with respect. It was said to one of [he Fathers], "Have you entered the house of your lord today?" He said, "By God, I do not see that these two feet Zo-f mine] are worthy to circumambulate around the house of my lord, then how can I see them as worthy to tread the house of my lord,, when I know where they have walked?" let him drink much of the water of Zamzam, and let him draw the water himself as far as possible, then

quench his thirst and fill up his belly saying, "0 God, make it a re​medy for every disease and sickness, and provide me with sincerity, cer​tainty and good healthboth here and in the hereafter." He -v the Bless​ings and Peace of God be upon him -- said, "The water of Zamzam is [use​f47 for every thing for which it is drunk" meaning that it cures every disease intended Lhen drinking i],

IX. On the oiroumambulation of farewell. Whenever, it appears to him [uit​able„7 to return to his home country after, the completion of the Greater and Lesser Pilgrimages, let him first fulfil his business, then pack up, and let him consider his farewell to the House to be his final business. His farewell fmans,J that he will circumambulate its seven [ircuiti as previously [escribedr7 but without haste framal)' and without re-arranging the garment (1idtibagh), When he finishes that, he performs two rak'as behind the Place [f Abraham] and drinks from the water of Z'amzam, then goes to the Multazam, supplicates [herr and beseeches God] saying, "0 God, the House is Your House and the slave is Your slave:and son of both Your slave and Your bondmaid. You carried me upon [he BaoI,o£7 a creatures which You have subjected to me until You brought me to Your land, and led me with Your graoe(o Your Holy places "and helped me to perform Your Pilgrimage. If You have been pleased with me, [leasg7 increase Your pleasure in me; otherwise, bestow some favour upon me now before, I am separated from Your House. This is the time of my leaving Zkor homeJ if You permit me [though I am not leaving in orde7 to exchange Z;ny thin,' for You or for Your House, or beoaVtse I am displeased with You and Your House. 0 God, Accompany me with health in my body and impeccability

-85​

in my religion, and make good my end and provide me with Your obe​

dience for ever, as long as You keep me alive; and bring together,

for me all that is best of this world and the world to come. You are

powerful over all things. 0 God, let not this be the end of my cove​

nant with Your Sacred House; if You let let it be the end of my cove​

nant, then give me Paradise as a compensation." It is most desirable

that he keeps his eyes constantly on the House until he leaves it.

X.
On the visit to Medina and Proprieties. He
the Blessings and Peace of God be upon him -- said, "Whoever visits:, me after my death becomes

as one who visited me during my life time." And he
the Blessing and Peace of God be upon him -- also said, "Whoever- obtains wealth

and has not come to me has neglected me." And again, he
the Bless​ing and Peace of God be upon him -- said, "Whoever comes to me as am, visitor and with no other interest but to visit me, it is fitting that God Most High should make me an intercessor for him." Whoever intends

a visit to Medina must invoke blessings on the Apostle of God
the Blessing and Peac&of God be upon him -- frequently on his may.

When his eyes fall upon the walls of Medina and its trees, he says, "0 God, this is the shrine-of Your Apostle_, make it for no a protection from Fire and a refuge from punishment. and evil reckon​ing. "Let him perform the major ablution before entering Jdim

at

the well of Harra, and let him use scent and wear his best clothing. Then when he enters it, let him enter with humility and respect say​ing, "In the name of God and the religion of the Apostle of God-- the Blessing and Peace of God be upon him -- 0 my Lord, let my entry be by the gate of truth, and let my exit be by the gate of truth, and

grant me from Your presence a helping power."

Then he goes` to the mosque, enters it and says a prayer' of two rak'as near the pulpit, standing with the pillar of the pulpit op​posite his right shoulder and facing the column next to which is the box (Sunduq) with the circle indicating the Qibla of the mosque be​fore his eyes, for that was the stance of the Apostle of God -- the Blessing and Peace of God be upon him -- before he re-arranged the mosque. Let him try his best to pray la's though he were in the ori​ginal mosque before it was expanded,

Then, he comes to the tomb of the Prophet -- the Blessing

Pand Peace of God be upon him - and stands by It'he Prophet-l1 face, that is by turning his back to the Qibla and facing the side of the, tomb at Ca distances of] about four cubits from the pole that lies on the corner of the: wall of the tomb. He must also see that the chand - lier is above his head. It is not customary to touch the wall or to kiss it, for to stand at a distance is nearer to veneration, Ist him stand and say,"Peace be with you, 0 Apostle of God. Peace be with you, 0 Prophet of God. Peace be with you. 0 Trustworthy of God, Peace be with you, 0 Beloved of God. Peace be with you, 0 Chosen one of God. Peace be with you, 0 Selected one of God. Peace be with you, 0 Ahmad. Peace be with your 0 Muhammad.' Peace-be with you, 0 Father of Qasim. eace be with you, 0 Eradicator Zf unbelief,. Peace be with 3u, 0 Final Cf the Prophet). Peace be with you, 0 Bringer together. Peace be with you, 0.Announcer of good news:,. Peace be with you,.0 Warner. Peace be with you, 0 Purity. Peace be with you, 0 Pure. Peace be with you, 0 Most Benign of the children of Adamic Peace! be with you, 0 Leader

4

of the Apostles. Peace be with you, 0 Seal of the Prophets. Peace be

with you, 0 Apostle of the lord of all the worlds. Peace be with you, 0 Commander of goodness. Peace be with you, 0 Opener of righteousness. Peace be with you, 0 Prophet of mercy. Peace be with you, 0 Guide of the nation. Peace be with you, 0 Commander,of the elegant ones. Peace be with you and with the people of your house from whom God has removed all uncleaness and has purified completely. Peace be with you and with your righteous wine, the mothers of believers. God rewards you on our behalf the best reward ever,bestowed upon any Prophet on behalf of his, people, or upon any Apostle on behalf of his people, and He grants you mercy whenever you are remembered by those who remember /you, and when​ever you are forgotten by the careless ones. 60C grants you mercy., among the first and the labtp She mercy which 47 the best, the' fullest the highest, the greatest* the most pleasant and purest mercy ever granted to any of His creatures. And as He delivered us through you from stay ingp and opened our eyes though you after blindness, %0107 showed us. the right way through you after we'vere ignorant A 1171 1 testify that there is no deity but qod alone. He has no partner, and I testify that you are His slave and His Apostle, His trustworthy one and His elect, and His chosen among His creatures* I testify 5gaig7that you have delivered the message, fulfilled the trust, counselled the people, fought your enemy, showed your people the right path, and worshipped your lord until death came to you. The blessing of God be upon you and your kind family -- may you and they be granted Peace, nobity, honour,

and greatness." Then if the pilgrim was requested ify someone elsv7 to

communicate a special greeting
the Apostle of GoA7, he saysp"Peaoe:

- 88

be with you from so-and-so, peace be with you from so-and so."

Then, let him go back one cubit and salute Abu Bakr al​

Siddiq - may God be pleased with him -- for his head lies by the shoulder of the Apostle:^of God •- the Blessing and Nam,, of God be upon him -~- while the head of 'Umar,-- may God be pleasedd with. him -​lies by the shoulder of "Abu Bakr -~> may God be pleased' with him.

Then, he goes_' back one cubit and salutes al-Faruq 4 Umar -

may God be pleased with him - and says, alking to both'Abu Bakr

and 4thns T "Peace be with you, 0 you two helpers of the Apostle: of God, the Blessing and Peace of God be upon him *»- you two who assisted him in the propagation-'of the religion while he was alive and attended to the affairs of religion within his community after him, following his steps in all this and practicing his custom, May God grant you the best reward any two helpers of any Prophet in His religion." Then he goes back and stands' beside the head of the Apostle of God -- the Bless​ing and Peace of God be upon him --shat i,7 between the tomb and the: pole nowadays, and faces the Qibla, Then he praises God Most High and glorifies Him, and prays much for the Apostle of God -- the Bless​ing and Peace of God be upon him. Then he says, "0 God, You have said •r and Your saying is true: "And if they had come to thee when they had wronged their souls, and asked forgiveness of Allah, and if the Mes​senger also had asked forgiveness for them, they would have surely found Allah Oft-Returning with compassion and Merciful (4s 657. 0 God, we have heard Your saying and have obeyed Your command and have betaken ourselves to Your Prophet seeking Your intercession through him for our sins and other burdens ~f evi7 that weigh heavily upon

our backs. W'e are repentant of our faults and confess -,our errors and shortcomings. Therefore accept our repentance and let this Your Pro​phet to intercede for us, and elevate us by virtue of his rank with You and by virtue of his merits in Your eyes. 0 God forgive the Emi​grants and the Helpers; forgive us and our brothers who preceded us in the faith. 0 God, let this not be the last covenant with the tomb of Your Prophet and with Your Shrine, 0 Most Merciful of all those

who show mercy."

Then, he goes, to the Meadowr(al-Rawda) and performs two

rakfas and offers supplication in so far as he is able:, in keeping with his saying -- the Blessing and Peace of God be upon him, "What is between my tomb and my pulpit is one of the meadows of Paradise, and my pulpit lies on my Pool." Let him pray by the Pulpit. It is re​commended that he put his hand on the lowest knot /f the Pulpit on which the Apostle of God -- the Blessing and Peace of God be upon him -​used to put his own hand during the sermon. And it is recommended' that he on Thursday goes to 1Uhud in order to visit the tomb& of the martyrs, and perform the morning prayer in the mosque of the Apostle of God. Then, he goes out and returns: again to say the afternoon prayer in the mosque. Thus no obligatory prayer is missed in the congregation

1

f

at the mosque. It is also recommended that he goes out every day to Bagif, after paying a salute to the Apostle, of God -- the Blessing and Peace of God be upon him -- in order to visit the tomb of 'Uthman -​may God be gracious to him -- and the tomb of Hasan ibn 4A31 -- may

God be gracious with them. There also are the tombs of Ali ibn al​

_
n

Husayn, Muhammad ibn Ali, and Jafar 16 Muhammad -- may God be gracious

- 90 -

with them, Then, he prays in the mosque of Fatimah -- may God be gray cious with her
and visits', the tomb of Ibrahim the son of the Apostle of God -- the Blessing and Peace of God be upon him -- and the tomb of Safiyah, the aunt of the Apostle of God-- the Blessing and Peace of God be upon him. All this is in Bagif

It is reoommended&, too, that he goes to the) mosque° of Quba, every Satursday and pray in it, because it is reported that the Apostle

of God -- the Blessing and Peace of God be upon him -- said,"Whoever°

goes out fr=his house and comes to the mosque of Quba, and prays in it has performed that which is equal to a lesser Pilgrimage." It is, recommended further-7 that he goes to the well of fAris, for it is said that the Prophet -- the Blessing and Peace of God be upon him -- spat in it; and it is by the mosque,so that he may perform the minor ablu​tion with /its wate] and drink from it. jFinallf he comes to the mos​

s

que of conquest (m~jid al-f ath) which lies on the trench (khandaq) as well as to other mosques and shrines.

It is said that there are in Medinsaaltogethezr thirty mos​ques and shrines known to the people, of the town. Thereforem let LNhe pilgrim visit as many as he is able. Likewise, /it is recommende7 that he attends the wells at which the Apostle of God -- the Blessing and Peace of God be upon him -- used to perform ablutions, and' from which he used to drink; these are seven wells. Let him do thaJ seek​ing the healing and blessing of him -- the Blessing and Peace of God be upon him. If it is possible for him to stay in Medina, out of res​pect for its inviolability, this has a great merit for he -- the Blessing and Peace of God be upon him -- has said, "No one endures,

-91​

patiently its (i.e. Medina's) hardship and severity, but I will be an intercessor for him on the Day of Resurrection." And he -- the Bless​ing and Peace of God be upon him -- said, "Na who is able to die in Medina let him do so, for no one dies in it for whom 1I will not be an intercessor or a witness on the Day of Resurrection."

Then, when he has discharged himself of his responsibilities and inteds to depart from Medina, it is recommended that he goes 5gaiq to the exalted tomb and repeat the invocation of visit, as grescribe7 previously; and L1et him„7 bid' farewell to the Apostle of God-- the Blessing and Peace of God be upon him-- and beseech God to grant him a return i noe morJ to him, and ask Him 21so for safety in his jour​ney. Then let him perform two rak'as as in the lesser Meadow, that is in the place where the Apostle of God -- the Blessing and Peace-of God be upon him -- used to stand before the Closet (magsgarah) of the Mos​que was expanded. When he goes out, let him put forth his left leg first, then the right, and say, "0 God, grant mercy to H1ammad and to the family of Muhammad, and let it not be the last covenant with Your Prophet. Remove my sins, by virtue of my having visited him, and let peace accompany me in my journey and make easy and safe my return to my family and home country, 0 Most Merciful of those who show mercy." Let him give alms to the neighbours of the Apostle of God -- the Bless​ing and Peace of God be upon him -- as much as he can; and let him also go to the mosques that lie between Medina and Mecca, one by one, and pray in them. They are twenty Cn number7

A Section On the Supererogatory Rites Connected with the Return from Journey

r'" 92 -

On returning-from an expedition of Greater or Iesser Pil​grimage, the Apostle of God -- the Blessing and Peace of God be upon him -- used to repeat "Allah 'Akbar" three times at the beginning of every ascent to 4ighej7 groundf,and used to say, "There is no deity except God, Alone. He has no partner; His is the kingdom and for Him is praise, and He has power over all things. We are returning repen​tart, worshipping, prostating ourselves to our Lord, and prasing HHim,7. God has fulfilled His promise, and has succoured His slave, and has defeated His foess single' handed." In other versions Lit is added, "And everything is dying save His essence; the rule is His and to Him you return," So, it is befitting for She pilgrim to follow this custom on his return.

When he approaches his home town, he coaxes the animal j e is riding and says, "0 God, make for us there a resting place and a good provision." Then sends someone to his family to inform them of his arrival lest he reach them unexpectedly. This is the custom. It is not befitting, moreover, to knock at ft-he door of his family in the night. When he enters the town, let him go directly to the mosque to perform two rak'as. This is the custom which the Apostle of God -​the Blessing and Peace of God be upon him -- 5imsele observed.

tWhen 1the pilgrim enters his house, he should say, "Re​penting - Repenting to our Lord, and returning 5o Him such a return? hat will leave out nothing unforgive 7 of our sins." And when he settles in his house, it is not befitting to forget what God has bes​towed upon him, namely, the visit to His house, His shrine, and the tomb of His Prophet -- the Blessing and Peace of God be upon him --

- 93

or to deny that favour by returning to carelessness, inadvertence, and involvement in disobedience, for that is not a sign of the ac​cepted Pilgrimage. The sign is rather /the pilgrim') return in a state of indifference to this world and preoccupation with the here​after. Indeed the sign is he pilgrims readiness to meet the Lord of the House, now that he has had a meeting with the House,

The Third Chapter Concerns The Exact Proprieties and the Hidden Acts

The explanation of the exact proprieties which awe tens

l
The first is that the provisions Cf the pilgrim? be lawful lawful and that Ii7 hand be free of C business that may preoc​

cupy ,1 i7 heart and disperse his resolution, so that
concern will be solely with God the Most High, and Ais7heart will be at ease and will concentrate on the remembrance of God Most High and on the mag​nification of His sacred signs. It is reported by embers of the Pro​phet'at household that, "When the Time drew near, people would go to the Pilgrimage in four Zifferent groups -- their rulers Gg for excursion, their wealthy people for commerce, their poor for begging, and their &ur'an7 reciters for fame." There is, in the 5bovJ tram dition, an allusion to the all wordly objectives that may be imagined in connection with the pilgrimage; all this prevents r pilgrig l from She attainment oS7 the merit of Pilgrimage, and excludes him from

the position of the Pilgrimage of
rtuous peoplj7, especially if

It-he pilgrij7 was performing the Pilgrimage solely on behalf of someone

w 94 w

else for a CV fee, thus seeking Lto gait the word through an ac​tion that pertains to the hereafter. All the pious and deeply reli​gious have disapproved of such things, except when the pilgrim intends to remain ,;rmanentlf] in Mecca and has no the means to get there. If such be his purpose, there is no harm in his receiving Cenumera​tio7. In the case he is not using religion as a means to: 5chieve_ 7 worldly Cgoalg, but is using the world in order to achieve religious 5purposes, his aim ought to be to visit the House of God Most High and to assist his Muslim brother by discharging .the obligation 90 perform the Pilgrimage on his behalf. To such a case the flollowinil saying of the Apostle of God -- the Blessing and Peace of God be upon him -- is applicable: "God Most High will admit three people to Para​dise for one Pilgrimage: the testator, the executor, and the one that performs Pilgrimage on behalf of his brother." I do not say that the fee is not lawful or that it is illegal after he has discharged the Islamic obligation ,5i Pilgrimage for himself. However, the best thing is not to do ~s`uch thingg7, and not to adopt this as his livelihood and trade, for God Most High gives the world through. religion but not re​ligion through world. There is a tradition which says. "The case of him who carries on war for the sake of God Most High and receives pay is like the case of Moses's mother -- Peace be on him -- who gave suck to her child and took her pay." Whoever accepts pay for performing the Pilgrimage in the manner of Moses mother's -- there is no harm in his doing so, for he is taking it just to enable himself to rperfori the. Pilgrimage and the Visit. He is not performing the Pilgrimage in order to take the pay, but takin the pay in order to perform the Pilgrimage

M

9

as, was the case with Moses mother when she took pay just to facilitate

her giving suck and obscure her identity from them.

2.
The second is Shat the pilgrii not assist enemies of God

Most High by paying them the toll. She enemies of God7 are those princes of Mecca and waylaying Bedouins who hinder, e from eachin the Sacred Mosque. Giving money 6-6317 to them means to support injustice and to facilitate its causes for them, which is similar to personal assistance. Therefore, let ,fhe pilgrim„g be courteous in seeking a way out; but if

he is unable Jo- find a way ou , then, as one of the 'Ulema4has said and one can hardly object to this statement--, "It is more commendable

to refrain from performing the supererogatory Pilgrimage and to return back some than to assist the transgressors, for this is an innovation which has been innovated, and in yielding to it one makes it a perma​nent custom. Furtermor,7 there is in the paying of tolls humiliation and dishonour to Muslims." It makes no sense to say, "This is taken from me by force", for is he Ly-ho made such statemen had remained in his home or had returned half way, nothing would have been taken from him. Or it mat be that he gave evidence of possessing the means of luxury so that the demands ZF_0r toll,] were increased in his case; if he had been in the habit of the poor, no such demands would have been made. Therefore, he is the one who brings himself to the state of being force.

3.
The third 5ropriety is that the pilgrim have abundant pro​visions and give and spend generoulsy without parcimony or extrava​gance, but with frugality. I mean by extravagance enjoying oneself with ifferen delicious foods or satiating oneself with different

-96​

drinks as is the habit of luxurious people. As for generous giving

Zo-f almm, there is no extravagance in i:t, for there is no goodness

in extravagance and no extravagance in goodness as it is said. Giving out one's provisions during the Pilgrimage is a spending for the sake of God Most High. One dirham pent for this purpose has the value of seven hundred dirhmas. Ibn (Umar may God be pleased with him -- said, "It is

siM of the nobility of a man to have bundantt provisions in his journey. "And he used to say, "The best pilgrim is the one who is most sincere in his intention, most pure in his spending and best in rdegree oS7 certainty. "And he u"- the Blessing and Peace of God be upon him -​said, "The accepted Pilgrimage has no reward but Paradise," and it was said to him, ""0 Apostle of God, what makes a Pilgrimage to be accepted?" He said, "Good speech and the giving of food ft-o the need." 4.
The fourth is that the pilgrim avoid fool talk,profligacy and quarrelling, as the Qur'an declare. "Fool teak" is a noun compris​ing all nonsense, indecent and obscene language, including talking in an amatory and provocative manner with women and flirting with them. 5t also include conversation about sexual intercourses or its pre​liminaries, for that excites? the desire for sexual intercourse which is forbidden. Whatever incites what is forbidden is itself forbidden. "Profligacy" is a noun comprising all disobedience against God Most High. "Quarelling" means to go to excess in disputing and arguing about things which provoke ill feeling and in the same moment dissipate the will and contradict good conduct. Sufyan 51- Thawrj has said."Whoever uses fool talk has rendered his Pilgrimage invalid." The Apostle of God

made good talk and feeling
e poor 7 a 5ign,7 of an accepted Pilgrimage.

so 97 m

Quarrelling oweve 7 contradicts "good talk". Therefore!, he ought

not to raise frequent objection against his friend, his camel driber or other companions; let him Linstead7 soften his manner literally "side" and be civil Al terally "lower his wine" with travellers to the House of Goo Most High and maintain good conduct. Good con​duct does not mean avoiding harm, but tolerating it. It is said that, journey is called "safer" in Arabic. 7 because it unveils rya sfir... uu the manners of people. For this reason. 'Umar -- may God be pleased with him ---said to one who pretended to know a Z ertain~ man, "Did you accompany him in a journey through which noble mindedness is proven?" "No", said the man. etnaraxr7 said, "I do not think that you know him." 5.
The fifth is that he performs the Pilgrimage on foot if he is able to do so, for that is preferable. Ubdull'ahi ibn 'Abbas may God be pleased with. them - ordered his children, when he was dying, saying, "0 my children, perform Pilgrimage on foot, for the one who performs the Pilgrimage on foot 5ceomplishes7 with every step he takes the equivalent of seven hundred good deeds of the sanctuary (haram)." Someone said Lto hime, "What /is the values of the good deeds lof the sanctuaryt?" He said, "One such good deed is equal to one hundred thousand,Cordinary,-`good deed." the meritoriousness of walking during the Za-etua.7 rites of Pilgrimage, and during the jour​neying from Mecca to the Place of Standing and to Mina, is more cer​tain than hat of walkin

7 on the way 5o Mecc If the pilgrim adds to the walking the sanctification for Pilgrims e from his home, that is said to be gone sig of completion of the Pilgrimage, S'Umar, ~ Ali and ibn Masud - may God' be pleased with them -- considered this to

w 98 o

be the meaning of the Most High s0~statement,'" And complete the Hajj (Pilgrimage) and the 4Umra Lie lesser PilgrimaM7 for the sake of

Allah" /: 1977. Other ulema said that riding is more commendable ,than walking because of the spending and provisioning ffnvolve 7 in it, and also because the pilgrim is less likely to become restless or to incur harm while ridi
and is more likely to have sound health

does not. contradict the former. Rather, oneshould explain the matter by saying that walking is best for him who finds walking easy* Lon the contra& if it weakens him and leads him to bad conduct and to imperfect performance 5f his dutie,-V then riding is preferable for him, just as fasting is preferable for a traveller or sick man as long as it does not weaken he one fastin7 and Tead him
bad conduct.

One of the Ulema was asked whether one may perform the Lesser, Pilgrimage walking or should hire a donkey. He answered, "If it is harder for him to hire a donkey
terally, if the weight of the dirham is heavier than to walk, it is better for him to hire the donkey, but if walking is harder for him as is the case with wealthy people, then, to walk is better." It is as if Lhis Scholar,,, has interpreted the matter as a striving against they self. There is some merit to this view* However, it is best to walk and spend that money on a good tcause7 than to give it to the donkey-driver in return for causing trouble to the beast. If the soul of the Zp'ilgrim„7 is unable to embrace both harship and decrease of wealth, then, what 4£ hat scholag says is not fa'r (from the truth„.

6.
The sixth L opriety7 is that the pilgrim should not ride on anything other than a Zamila. Let him avoid the Mahmal unless he is

and to complete the Pilgrimage properly. In reality, this

etter viey7

afraid that he cannot hold himself firm on the Zamila for a good rea​son. The Mabmal should be avoided for two reasons: (1) to make the burden lighter for the camel, the Mahmal being a ahardship for it, and

(2) to avoid th habit of luxurious and haughty. The Apostle of God the Blessing and Peace of God be upon him -- performed Pilgrimage on

a camel with a ragged saddle under him and a shabby plush that was

worth only four dirhams;_ and he circumambulated She Kaibj7 on a camel to let people see his method and customs; then, he -- the Blessing and Peace of God be upon him -- said, "Learn from me your rites." It is said that these litters (Mahmals) were invented by al-Hajjaj, and that the4Ulema of this time had disapproved them; for examp]7 3ufyan ai​Thawri reported that his father had said, "I went out of Kift to al​Qadisiya 4L'O'*n my wa 7 to perform the Pilgrimage when I found people

from other countries, and I saw all the pilgrims were on Zamilas, Jawa​ligat and Rawahil. I did not see them but burdened j.terally, with litter,." Ibn "Umar used to say, whenever he saw the drapes and litters that were invented by al-Hajjaj, "Real pilgrims are few though the ca​ravan is great." Then he looked at a poor, shabby man with baskets under him and said, "This is one of the true pilgrims." 7.
The seventh is that the pilgrim be shabby, dishevelled and grimy, not giving much attention to decoration or to the means of os​tentation and self-exaltation. Otherwise, he would be counted among the haughty and luxurious, and excluded' from the company of the weak, the poor and the pious elect; for, according to the tradition of Fadal ibn 4Ubayad,5he Prophet of Gop-- the blessing and Peace of God bee

upon him -- ordered people to ke
dishevelled and unshod, and forbade

luxury and ostentation, It'..is,'related also in a tradition, "The Oil​grim is only the one who [dmain7 dishevelled and grimy." God Most High says, "Then let them accomplish their needful acts of cleans​ing" ,-22: 3). Al-tafath (in the vers7 means a state of being dis​hevelled and grimy, and "cleansing" means: by way of shaving Cthe heal and cutting of the moustache and fingernails.

Umar ibn al-Khattab -- may God be ple ed with him MM- wrote!

to the chiefs of the army 5ayin7, "Put on worn out [garmentg7 and lead a rough life." It is said that the best rlliterally,adoonmen of the pilgrims are the Yamanites because they keep the look of humility and weakness and the manner of the FeareFatherve The pilgrim should in particular avoid the colour red in his dress and all ostentation gen​erally whatever its nature. It is reported that he
the Blessing and Peace of God be upon him -- was once on journey and his entourage stopped at a place while the camels went out to pasture.* Lt this point, the Prophet,7 looked'-at the red cloths on the pack-saddles and said, "I saw that redness had dominated -you." Thereupon, "We rushed to them and snatched them from the backs of the camels, so that some of the camels were startled."

8.
The eight is that the pilgrim should treat the beast with kindness. Let him not overload it. The litter, exceeds the limit of its strenght, and sleeping on it harms it and overburdens it. Therefore, godly people do not sleep on the beast but nap while they are sitting, and they do not stay on them a long time. He -- the Blessing and Peace of God be upon him -- said, "Do not take the back of your beasts as chairs." It is recommended that the pilgrim should get off his beast

*. 101 a

every morning and evening in order to relieve it. This act is custom​and there are many traditions of the Bathers on it. One of the Father used to hire [a beas#7 with the understanding that he would not,dis​mount, and would pay the money in full, then, he would dismount in order go be kind to that beast and so that kindness would be recorded among his other good deedia and counted in his favour and not in the favour of the hirer. Whoever harms a beast and overloads it will be required 00 pe for it on the Day of Judgement. 'Abu al-Dardi said, when he was dying to a camel of his, "0 camel, do not accuse me and take your com​plaint to God, I have not overloaded you," On the whole, there is a re​ward ,in return to every kindness done t27 any living thing. Let the pilgrim observe the rights; of both the beast and the hirer. There is

rest? happiness and pleasure for the beast and the hirer from every hour that he dismounts.. A man had once requested ibn al-Mubarak saying, "Have this letter with you in order to deliver it 50 its consignej7." He said, ".Sail until I ask permission from the cameleer for I have only hired it." Note how scrupulous he was over taking a letter that had no weight. There is prudence in such scrupulousness, for whenever a door is opened to something small, it little by little gets opened wider.

9.
The ninth is that She piigrirn7 approaches God by shedding blood Cs an offering, though this is not obligatory upon him; and

let him try his best to make
e offerin from the fat and costly live-stock. Let him eat from it if the ,$'fferino is supererogatory, otherwise, he is not allowed to eat it. The word of the Most High, "And who so respects (Yu1azzim) the sacred signs of Allah--" ( 22:33)

.o 102

have been explained' as having the sense of making fair and making fat.

It is best to drive the sacrificial animal from the migat if that will d

not cause Cundue7 haZship and suffering to him. Let Zt-he pilgri avoid

bargaining in busing She animal for the Fathers used to pay a high price and avoid bargaining in respect to three things: the offering, the sacrifice and the slave Cto be free because the best of these is the most costly and most precious to its owner. Ibn(Umar reported that a she-camel was given as a present to Umar, then it was demanded from him at a price of three hundred dinar, and he asked the Apostle of God ,~p rmissiog7 to sell it in order to buy cows with its price•; but She Apostle of Go„J prohibited him from doing that. ffnstead7 he said to him, "make an offering of it", for a little of something good is better than a lot of something inferior. There is is the three hundred dinars the value of thirty cows in which there is much meat but it is not meat that is the object of concern but rrathe 7t + wesetification of souls+., and its purification from misfortune during the Pilgrimage is equal to an expenditure "in the way of God" LF-e, for the sake of holy waJ every dirham pent on pilgrimage or on the holy war is equal to seven hundred dirhams pent otherwisle, and is als7 equal to hardships 5ncurre < during holy war; for She pilgri there is for every injury endured and a loss incurred a rewar; therefore, nothing from him will be lost of sight in the eyes of God Most High. Other signs which are said to indicate that the Pilgrimage has been accepted is that Che pilgrim turn henceforth from his former disobedience and that he substitute bad cousaques with good ones, and places of entertainment and negligence with places of recollection J.ee dhikr„ and watchfulness.

-103​

An explantion of the, hidden acts: how one is to be sincere in one's intentions (lye); how one in to receive edification from the Holy Places, and to reflect upon them, keeping in mind their secrets

and meanings from the be​

ginning of the Pilgrimage

to the end.

Know.that the Pilgrimage begins with understanding -- I mean [bby that , understanding of the position of Pilgrimage in Islam. Then Zfollow a longing to perform it, then the~etua~ decision o procee7, then the severance of any relation that may hold one back, then the purchase of ihram garment, then the regardliness and adornment with the Grace of God Most High, for "Their flesh reaches not Allah, nor does their blood, but it your righteousness that reaches Him" (23=38 ). That 5anctification7 is obtained only by seeing to it that the 5fferinj7 is precious in quality whether it be great or little in quantity.

The Apostle of God -- the Blessing and Peace of God be upon him -- was once asked, "In What does the LErueJ piety of the Pilgrimage consist ?" He said "In uajf~~and in ajJ." 'A3j is the raising of the voice with the Talbiya and11ia33»is the shedding of the blood of a sac​rifice." tAvisha -- may God be pleased with her -- reported that the, Apostle of God
the Blessing and Peace of God be upon him -- said, "No person does 5nything7 on the day of sacrifice that God the Most

1.

.» 104, ..

wHigh likes more than the shedding of the blood rf a sacrificial animal7, for She anima] will appear on the day of Judgment with its horns and hoofs, and the blood is spilt in the presence of God Most High even before it touches the ground; therefore, be pleased with it." In the Tradition 5t is related thaL7 "Every bit of wool on its skin is accounted to you as a good deed and likewiseeevery drop of its blood; it will be put on the scale; therefore, rejoice." He -​the Blessing and Peace of God be upon him - said, "Select your sac​rificial animal, for they are your mounts on the day of Judgment." 10.
The tenth is that ft-he pilgrim be good-humoured with res​pect to what he spends and with respect to the offering which he makes as well as with respect to the loss and misfortune that befall him in ealth and body. If such 5 misfortune] has befallen him, that is a sign that his pilgrimage has been accepted, for a purchase of provi​sions, then the hiring of a camel. Then Comes the 5atual„7g departure, then the journeying in the desert, then the sanctification al Meat and the ,hantinO of the talbiya, then the enterance into Mecca and the fulfilment of the acts jf Pilgrimag7 as previously fmentione There is in each one of these things a remembrance for him who will remember, a lesson for every one to learn, an exhortation for every true disciple, and instruction and direction for every intelligent [persog. Let us Lnow indicate the keys to each of these things, so that one the door is opened to them and their causes are known their secrets will be re​vealed to every pilgrim according to the clearness of his heart, the purity of his inner 5e W and the abundance of his intelligence.

As for understandings Know that there is no access to God

- 105 -

Most High except through disdain of bestial passion, avoidance of

idle pleasures, and contentment with the bare necessities of life and devotion wholly to God Most High on every 5ceasio7, whether one is active or at rest. It is for the sake of this that the monks of the previous religions isolated themselves from other people and lived' on mountain-tops, preferring savagery to human society in order to keep company with God Most High. They abondoned present enjoyments

for the sake of God Most High and took upon themselves strenuous tasks out of craving for the world beyond. God Most High has praised them

in. His Book saying, "That is because amongst them are savants and monks and because they are not proud" / 5183 ).

When all this passed away and the people began to follow

Atheir lusts and forstook the path of devotion to the service of God Most High, turning frathet7 away from Him, He the Most High sent His Prophet Muhammad -- the Blessing and Peace of God be upon him -- to restore the heavenly way Cf life' and to set they. Law of
eviouss postles once again on its course. People of the 1 revious religious

asked him about monasticism and itineracy in his religion. He
the Blessing and Peace of God be upon him -- said, "For us God has replaced there /hing7 with holy war and with the magnification of God on every high place" -- that is, with the Pilgrimage. Once, upon being questioned

about itinerants, he -- the Blessing and Peace of God be upon him
said

"They are the ones who fast, So, God Most High has blessed this commu~. nity by making Pilgrimage a monasticism for them. Accordingly, he has exalted the Ancient House by joiningiit to his lofty Self, and by es​tablishing it as a destination for His slaves, making its surroundings

- 106 -

a sacred enclosure=(haram) for His House, thus exalting it. He has

made lArafat as a water-ohutet to the courts around its pool has: heightened the inviolability of the place by forbidding its game and trees, and has made it on the model of the castles of kings. /Therefore visitors from all directions go to it dishevelled, dusty, humble be​fore the lord of the House, submitting themselves in obedience to His Majesty and in passivity to His Glory, confessing that He is above being confined by a house or encompassed by a town; for this demonstrates most eloquently their bondage and slavery and most perfectly their submission an obedience,* Accordingly, He assigned to them, in ~the Hous* some acts which involve no fraternizing am ong people and whose meaning no intel​lect can find out, such as casting pebbles at stones and running to and from repeatedly between Sara and Marwa, for example, It is through such acts that. perfect bondage and slavery is manifest. Zakat is kindness; its meaning is understood and intellect has an inclination to it. Fast​ing is a break with bestial passion, which is the tool of the enemy of God, and involves concentration on worship by abstaining from 5wmag occupations, Bowing (Rukn') and prostration (Sujud) in prayer ,express submission to God Most High through acts which represent the Lutward7 forms of submission; and souls have fellowship through Caommo„n7 glori​fication of God Most High, But the running to and fro 6between Sara and Marwa , and the casting of stones and similar acts afford no 5bviouA7, benefit to souls nor any natural sociobility; nor is the intellect able to discover their meaning. Therefore, there is no impetus to perform

t

al-Zab!d! has it "squire" j

x

"Sacred' enclosure" r_rPl ot.cit,

- 107 -

them other than the mere command Zf w-7 and the intention to comply with that command, it being a command which requires obedience pure and simple. In such obedience the intellect desists from its norms operations and the soul and the ffnnatj7 disposition are detracted from their gproper ~social course. For whatever the intellect undere stand, to that is nature inclined; this inclination thus cooperates with the command and together with it incites to action. Thus perfect bondage and slavery are hardly manifest. For this reason, he -- the, Blessing and Peace of God be upon him -- said, with special reference to Pilgrimage, "Here I am in Pilgrimage, tr4y in devotion and slav​ery." He did not say this of prayer or anything else.

If the wisdom of Gos Most High has decreed that the salva​tion of people shall require that their acts be contrary to their nat​ural inclinations and that the reins &of those act be in the hands of the Law such that they feel uncertain of themselves i
rforminj7 these acts, in accordance with the requirements of submission and ser​vitude -- for that whose meanings cannot be discovered is the most consummate of all the kinds of worship in cleansing souls and turning them away from the requirements of nature and ethics to the require​ments of servitudes if you perceive! this, you will understand that the surprise of people concerning these strange acts originates from the confusion about secrets of worships. This amount ,pf explanations is enough to understand the underlying principles, of the Pilgrimage, if

.God wills.

2.

As for longing Lto perform the Pilgrima s this resulta from understanding and from the realization that the House belongs to God

o 108 r.

Most High,, that it was established on the analogy of &royal palaces such that whoever- visits it is Cin realitr7 visiting God Most High and whoever betakes himself to the House /whit in this life is

worthy not to have his visit wasted,, for the object of the visit, which is the vision of God Most High, will be granted to him in its fixed time in the Eternal Residence. For the finite and perishable eye is not. prepared, while still in this life, to receive Light with which to see the Face of God Most High; it is not able to bear that Light, nor is it fit, because of its finiteness, to be adorned,ywith that Lighg. But when it is granted immortality in the life to come and freed from the cause of change and mortality, it becomes ready for the vision and the Sight. And because of fi-ts intention

7 to visit the

House and to look at it, it deserves to meet the lord of the House by virtue of Gracious Promise* The longing to meet God Most High most surely makes one long for the means of that meeting. Besides, every lover is longing for everlthing that has any connection with his lovers the house is connected to God Most High; therefore it is pro​per for /_the pilgrim to have a keen desire for it. just because of this connection, quite apart from any desire to receives the great re​ward-which has been promised to him.

As for the decision o proceed with the Pigr
: let Che pilgrimV know that this decision means separation from his fam​ily and country as well as the abandonment of bestial desires and pleasures as one directs one's attention to visiting the House of God Most High. Let him realize the importance of the House and the gran​deur of the Lord of the House, Let Kim Cis7 know that he has intended

l(9

to do something of an extremely lofty and serious nature, and that whoever seeks after an important thing jeopardizes another thing. Let him fuYthee be sure that his decision is sincere in the Face of God Most High and far from the contaminations of hypocrisy and fame, and let him realize that d447 does not accept anyone who goes to Him or La"ocepg his deed unless he is sincere, and that it is a most despio* able thing to go to the palace of king and his family while in reality one'e aim is something else, Therefore, let Je pilgrii7 rectify his intention in his mind; such rectification is through sincerity which is the avoidance of everything that contains hypocrisy and fame, let him Cfinal& take that which is inferior in exchange for that which is superior'

4.
As for the severance of relations this means restitution for all injustices and sincere repentance before God Most High for all sins. Every injustice is a relation and every relation is like a) creditor present 'before the pilgrita7 clinging to his neck, crying out ,~to those around him , saying, "Where, are you headed? Are you going to the palace of the King of kings while you are neglecting His affair in your house, despising and neglecting Him? Are you not ashamed to go to Him as a disobedient servant would go to Him, Lest He rejects and not accept you? If you desire to have your visit ac​cepted let His orders be executed, denounce all injustice, return to Him L jr rejecting all sins, severe your heart from all, turning back to what is behind you, so that you will be facing Him with the face of your heart as you are facing His House with the face of your ex​terior. If you do not do that, you gain nothing from your journey

ll(

except, firstly, toil and unhappiness, and then ultimately expulsion and . rejection." let Ehe pilgri_q severe; all relations, with his country in the same manner as one who departs from his country assuming that he will not return. And let him write his will to his children and family, for the traveller and his wealth are in danger except for that which safe​guarded by God Most High. When severing his relations for the Pilgri​mage journey, let him reflect on the severance of relations for the jour​ney to the Last Abode, for fiat journej7is before him and the journey he is undertaking is an expectation that the fast, journey will be made easier, for that journey is to an Ceverlasting7 abiding place to which all things return. Therefore, it is not proper to ignore that journey while preparing for this one.

5.

As for the provisions: let the rpilgrim seek his provisions from a legal source; and if he senses within himself any desire for an abundance Of provision or seeks that will remain throughout the dur​ation of his journey and will not spoil or change before the destination is reached, let him remember that the journey to the Last Abode is much longer than this joumn, and that the provisions for it is piety. What​ever•he thinks to be his provisions other than piety will remain behind him after death and disaapoint him. It will not remain with him. There​fore, let him beware lest those actions which are to be his provisions to the Last Abode not accompany him after death, being spoiled by the stains of hypocrisy and the contamination of negligence.

6. As for the riding beasts when `the pilgri has fetched it, let him thank God Most High whole heartedly for having subjected the beast to him in order,to bear his affliction for him and to alleviate

his hardship, and let him remember-at that time the mount that he will ride to the Last Abode; it is the bier on which he will be carried Lfter deatY7. For the Pilgrimage is somewhat parallel to travelling to the last Abode. let him reflect on whether his journey on this rid​ing beast will be a suitable Provision for him on that journey ft.eo the journey to the Iest Abod„7 on that riding beast ff .ft the funeral bieJ. How near it is to himp For all he knows death may be near at hand, and he may ride mounted on the bier before e has the chance to ride mounted on the camel. That one will Lomedsyl ride mounted on a bier is certain, while it is not certain that one can facilitate the means of travelling. How can one Lllow oneselF,,,7 to take precautions with regard to the means of travel, which are doubtful, and obtain provisions and a riding beast while neglecting [to prepare oneself foJ the travelling which is certain ?

o7.

As for the purchase of the two ihram garments: let the pilgrim at this point7 reflect up in the windin sheet and his being wrapped in it, for he will wear and put on ihram garments when he is near to the House of God Most High and it may be that his journey to it will not be completed; Zn the other hanJ he will most assuredly meet God Most High when he is wrapped up in the winding sheet. As he does not come to the House of God Most High except when he has broken with his usual mode of dress and form, so he will not meet God Most High after death except in a style of dress different from the style of dress of this Life; and the rihr5J garment is very much like that ne ff.e, the winding sheet 7 as it is not sewn, just as it is the case with the winding sheet.

g.

9.

132

As for the fatua2 departure from the home country: let

jhe pilgrim know that he has departed from both family and home country, turning his face towards God Most High in a journey unparal​leled among worldly journeys. So let him recall to his mind what he is intending Zt-o d„97 where he is doing, and whom he purposes to visit. Ist him know that as he faces the King of kings he is among as, throng of She Kin !s visitors - those who have been called and have ans​wered, those who have been made to yearn and have yearned, have been made to rush and have rushed, those who have severed all connections,

separated themselves from people, and have drawn near to the House of God Most High, whose case He has magnified, whose affair He has ex​tolled, and whose degree He raised high, these have gone to the Housj7 to consent themselves with meeting it instead of meeting its Lord un​til the time when they are blessed with the fulfilment of their goal, and made happy with the Vision of their Lord. Let ft-he pilgri7 en​tertain in his heart the hope of LitimatW arrival and acceptance, not making a show of his a oo§7 deeds during the journey or of his se​paration from jie family and wealth, but trusting in the Grace of God Most High and hoping for the realization of His promise which is madg'7 to everyone who visits His House. Ist him, further, hope that if he does not reach Lthe Hous7 but rather death overtakes him on the way, he will find himself before God Most High, because God Most High has said, *And who so goes forth from his home, emigrating in the case of Allah and

His Messenger, and death overtakes him, his reward lies on Allah (4:101).

As for entering the desert up to the migat and beholding the mountain roads: Let him remember in connection with them what transfers

when one leaves the present world at death and
fore one reaches

the miqat of the day of Resurrection -- t him rememb
the terrors and demands that are in-between. Let the terror of highwaymen be for him a reminder of the interrogation by Munkar and Nakir; Lle 7 the beasts of prey in the desert e a remember of the scorpiorn and worms of the grave as well as the snakes and serpents 5hich oraw)7 therein; and /eg the separation from one's family and relative* /b ' a remember o7 the dreariness of the grave, its distress, and its loneliness. Let him obtain, through his action and sayings respecting all these dreadful things, provision against the terrors of the grave.

10.
1s for the state of sanctification jf`hij and the talbrya

ie, recitation of bb
m from the might Conward~i
the pit.' grim know that this has the sense of answering the call of God Most High. Therefore, have the hope that you will be accepted, as well. as the fear that you will be told, "You are neither accepted $ my serv​ice, i.e. your talbiya is not honours nor blessed", so that you will waver between hope and fear, and be stripped of your might and power,

ere
becoming ompletey dependent on the Grace and Generosity of God Most High. For the time of talbiya is the 5a17 beginning of the matter and the place of the danger. S ~ ibn ~'UyayrA sad-d, ".Bali ibn al-Husayn ...- may God be pleased with them --• once performed the Pilgrimage. When he had entered the state of sanctification and was well mounted on his camel, his colour became pallid; then he trembled and a shiver befell him to the extent that he could not recite the t_alb ,yAg When it was said to him,' Why are you not reciting the tal» biya?' He said, II fear that it will be said to me, 'You are neither

accepted nor blessed: And when he Oatee recited the tea-b he fainted and fell off his camel. This continued' to happen to him until he completed his pilgrimage, "Ahmad ibn al•Haw&i said, "I was with

'Abu Sulayrnan al Darani -W may God be pleased with him •- when he de​clared his intention to enter the state of sanctification, but he did not recite-the talbiva until we had walked for about one mils* Then a swoon came over him, and when he recovered consciousness he said,

00 Ahmed, God Most High has revealed to Moses-,aBid the oppressors;

among the children of Israel to decrease-their remembrance of me for

I remember, with a curse those among them who remember Me. May God have mercy on you, 0 Ahmad • C traditiQ has reached me that he who per​forms Pilgrimage unlawfully and chants the to
lbiGod Most High says to him,~You are neither-accepted nor blessed until you return that which is in your possession.1There is no assurance that the saw will not be said to us." let him who recites the t bi remember when he raises his voice with thetalbtyg in the miqat his response to the call of God Most High when He said, "And proclaim unto mankind the Pilgrimage" f '22t217, and C let him reflect o the calling forth of the creatures by the blowing of trumpet, and their resurrection from graves, and their thronging together in the courtyard of the resurrection in response to the call of God Most High, being divided into two groups: those who have achieved nearness to God and those who are detested ones, those who are accepted and those who are rejected. Eor these resurrected ones too will waver at first between fear and hope, as does the p11​grim in the migatt, not knowing whether it will be possible for him to complete the Pilgrimage and be accepted or not.

)2.

As for the entrance into Makka: let /the pilgrin7 remember then that he has arrived at the shrine of God safely and let him hope ,at that pla7 ce to be saved from the chastisement of God Most High by virtue of his entrance, herei
Let him fear that he may not de​serve being near ° Goff, such that he will be by virtue of his en​trance into the sacred place, ineffectual and deserving of chastise~ went. Let his hope be at all times predominant, for Gods generosity is all-encompassing, the Lord is Merciful the honour of the House is great, the right of the visitor is honoured, and the security of the one who seeks protection and refuge is not neglected.

As for the first glimpse of the Ka'ba: it is recommended

that Ljjie pilgrim recall at that time and place the majesty of the House in his Sea , and that he be deemed by virtue of the intensity of his magbifioation of the House, to be beholding the Lord of the House lkimseq. Yous should hope that God Most High wildl bless you with the Vision of His noble Face as He blessed you with the Vision of His ma​jestic House. Thank God Most High for bringing you to this position

and for joining you to they groups that came to Him. And remember 5gaij7 at that place the surging forth of people on the Day of Resurrection

in the direction of Paradise, f people hoping that they all will enter it,
reflect o 7 their division into those who are permitted to enter

I fig and those who are driven away, resemblinj7 the division of pil​grims into those who are accepted and those who are rejected. Do not forget to remember with every thing you see the affairs of the world to come, for all the conditions of the world to come.

13.
As for the ciroumambulation of the House': know that it is

.. 116 -

akin to prayer. Therefore, recall at that stage that which we have already mentioned in detail in the chapter on Prayer such as reverence, fear, hope and affection. Know that through circumambulation you re​semble the Angels who attained nearness to God and who surrounded the Throne, circumambulating it. Do not think that the purpose behind eirm cumambulation lies in your bodily oircumambulation of the House; the purpose is rather circumambulation of you heart through recollecting God the Lord of the House, so that you begin the recollection only from Him and you complete it only through Him, just as you begin sir​cumambulation from the House and complete it through ft-he House. Know, too, that the noble circumambulation is the hearts eireumambu​lation of the Lordship's Presence, and the House is a+ phenomenal model in the realm of earthly power of that Presence, w)4ch the eyes cannot see: this is the Realm of Spiritual Power (malakfit). Likewise, the

body is a phenomenal model in the realm of the Seen of the heart, which is not perceived with the eye, for it is in the realm of the unseen. The realm of earthly power and sense experience (*alam al.-mUtlk we. al" shahda) is to him for whom God has opened the door to the world of the unseen and of spiritual power. This parallelism
tween the seen and the unseen realms' is born out by the fact that the House inhabited' in the heavens is a counterpart to the Ka6l, and the cireumambulation of Angels around the former is similar to the circumambulation of people around this / tte 7 House. Since the level of the great majority of the people falls short of the heavenlj7 circumambulation, they are enjoined to simulate it as far as possible, and are promised that "He who imitate a people is one of them." And he who is capable of such circumambulation

- 117 -

is the one. of whom it is said that the Ka'ba visits him and circumam​bulates him, as certain
AT.e* pious people that have In​sight into the unseen say about some of the Friends of God Most High.

11,

As for touching he Black Ston 7: belive "when you are per​forming this act that you are making an oath with God Most High to obey Him; then reslove to fulfil you oath, for whoever breaks an oath do​serves chastisment, Ibn al-"Abbas- may God be please& with him -- has reported from the Apostle of God -- the Blessing and Peace of God be upon him -- that he said, "The Black Stone is the-right hand of God Most High on the earth; with it God shakes hands with His creatures as a man shakes hands with his brother."

1%
As for the clinging to the curtains of the KJb6 and cleaving

to al-Multazam ELM* the place of holdinj7: let your., intention in Ilea ing be to seek nearness Lo G Q.47, o show? affection and longing for the House and for the Lord of House, and also to obtain blessing by touching e Housj7, hoping to be fortified. against Fire in every part of your body, for the sake of the House. Let your intention in clinging to the curtains f the Ka4
be persistence in seeking forgiveness and asking for peace, just as a sinner clings to~the clothes of the one; against whom he committed the sin, humbly beseeching his forgiveness and declar​ing to him that he has no refuge from him but in him and no shelter but his generosity and forgiveness., and that he will not let go of the hem

f his garment until he has been forgiven and assured of peace in the future.

16.

As for the running between Sara and Marwa.in the courtyard of the House: this resembles the movements to and fro of a slave in the

- 118​
courtyard of a king, coming and going time after time, 5hu„e shoeing

his loyalty in service, hoping for a look of favour, in the mariner of

one who enters,6he presence o17 a king and goes out without knowing what the king has ordered with respect to his case, acceptance or re​pulsion, so that he keeps coming back to the courtyard time after time, hoping to be forgiven in the second 5iut7 if not in the first. Let him

r

ponder, while running between Safa and Marva, his fluctuation between the two pans of the Balance in the courtyard of the Resurrection, let him compare Safa with the pan of good deeds and Marwa with the pan of bad deeds. let him reflect on his uncertainty before the two pans of the Balance, as he watches them increase- in weight, fluctuating between chastisement and forgiveness.

17.
As for the standing on LVount

7 'Arafatt remember from what

tyou see of the crowding together, of people, the raising of voices, the variety of languages, the attachment of /iffereng groups to their, leaders: in their visitation of shrines, imitating them and following their steps - f remember when you see all thi7 the open place of the Day of Resurrection, the gathering of nations with their prophets and leaders, each nation-to imitation of its prophet. and craving for his in​ercession, and the wavering 5t nations 7at that place between repul​sion and acceptance. When you remember all this., let your heart cleave to submission and humility to God Most High, so that you will be re​surrected among the group of triumphants and forgiven. And be certain that your hope is responded. For the ,e, (Arafit

7 is noble- and for​

giveness comes from the Divine Presence to the people as a whole only through the dear hearts of the Stakes of the Earth Jwtad al-lard

W 119 .»

a category of saint. The place is never devoid of some Substitutes1 and Staked-"a dal wa al-Nanwtad

_ or some Pious ones and. Masters of Hearts* And if their resolutions coincide, and their hearts be directed exclusively to submission and himility Lt-o Go7, and their hands be raised up to God Most High, and their necks be submitted to Him, and their eyes be lifted up in the direction of the heaven, and they be all of one mind in seeking forgiveness, do not thibk that He will disappoint. their ex​pectations or allow their running (Sary) to be of no avail or hold back from them in storage the forgiveness which encompasses them. Thus it has bee said, "One of the greatest sins of a man is that he should be present at iArafat, but still that God Most High has not yet forgiven him." It: is as though the coincidence of resolutions and reliance upon the proxi​mity of the Substitutes and Stakes who have gathered from all corners of the world is the secret of the Pilgrimage and the Lso7 object behind it. There is no way to elicit the forgiveness of God Most High like the joining together of resolutions and the cooperation of hearts in one time and at one place.

18. As for the throwing of pebbles: let your intention be to sub​mit to the command /of God/, showing servitude: and bondage, and arising only to obey without u3y concern foil benefit either to mind or soul,*'

Then make it your intention to imitate Abraham -- Peace be on him -- to whom the Devil - God curse him -- appeared at that place in order to cast doubt on his Pilgrimage or tempt him to Lmmig trans​gression, whereupon God Most High ordered him to throw pebbles at him to keep him away and to exterminate his hope. If the thought comes to

t

Literally " of a class of Substitutes and Stakes".

you that Devil C allj7presented himself to him braham7 and he saw

him and therefore threw pebbles at him, but you Care something diffe​rent, and Devil does not present himself to you, know that this thought is from the Devil and he is the one who put it in your mind to weaken your determination in throwing, and to make you imagine that is is a useless deed that resembles jmere,e7 play, so that why should you bother yourself with it. Therefore, derive his though away from yourself by diligence and by bracing yourself to throw ebbles7 at Satan ins​pite of Satan's 6nare7. Know that you°vvare throwing only outwardly at al.4Agaba while in reality you are throwing at the face of devil and breaking his back with it, for Devil will overcome only by your compliance with the commandment of God Most High, and by your magnifying Him because of His commandment alone and not because of any benefit to mind end soul. As for the "Jaft", offering you should know that it is a devotion to God Most High by virtue of its compliance; so accomplish your "had-VI and hope that God Most High will free every part of your body from fire by virtue of the "hands",. The promise has arrived thus; therefore the bigger the JU& and the fuller its parts the more comprehensive will be your release from Fire.

19.

As for the visit to Medina: when your eyes catch of its walls, remember that it is the town that was chosen by God Most High for His Prophet • the Blessing and Peace of God be upon him w• and made the des​tination of his Flight (hijri.); that it was his dwellingplace, in which he promulgated the Laws of his Lord Most High and the Sunna, fought his enemy and proclaimed his religion, until the time when God Most High caused him to die; then God established in it a burial ground for him;

- 121 s

and for his two ministers who maintained the truth after him -- may

knGod be pleased with theme Next, imagine to yourself the places where the feet of the Apostle of God -- the Blessing and Peace of God be upon him -- &ve trodden'? as he went about She citj7, and nsider to yoursel.V that wherever your feet have trodden there too ham his dear feet trodden; therefore take each step with tranquility and with awe. And remember his walking and traversing upon 4 fthe city j' roads; picture to yourself his humility and tranquility while walking;, des​pite what God Most High has entrusted' to his heart„ such as his great owledge Ljout GoO, the exaltation of his name alongside the name

sof the Most High to the extent. that CG odd has joined him to the rememb​rance of Himself., and the rendering vain of the deedi of those who villify him even by way of raising their voice higher than his. And remember-the Grace: that God Most High bestowed on those who enjoyed' his companionship and were fortunate to have been with him and to have listened to his speech. Be exceeding by sorrowful over having been de​nied
e opportunity to bje his companion or the companion of his com​panions -- may God be pleased with them. Remember-that it has not been given to you to see him in this life, and that to see him in the life to come is to place yourself in jeopardy; for it may be that you will grieve when you see him, having been barred from him L ftej7 he had blamed you for bad deeds, as he said -- the Blessing and Peace of God be upon him -- "God will bring before me /op the Day of Resurrection ome people who will call on m 7 saying, 10 Muhammad. '0 Muhammad! Then I say, My Lord: They are my companions! And God will say, 'You do not know what they have introduced after you fh-ad died7r. Then I say,

•122•

'Go away." Therefore., if you neglect the sanctity of his law, even of

a minute thing, you have no guarantee that you will not be barred from him because of you straying from his right way. Nevertheless, have great hope that you will not be barred from him, for you have been blessed by God Most High with faith and have been brought hither from your home country in order,to visit him, being motivate, not by any feoncern wit commerce,or wordly gain, but only by your love of him and your longing to see his traces and the wall of his tomb. Since, having not been 5 vileged t see the Prophet n this world, you have been prompted to travel by these considerations alone, you are most worthy to be looked upon by God Most High with fHis7 Gracious Eye.

When you reach the mosque Zo-f the Prophet at Kedi , remem​ber-that it is the placethat has been chosen by God Most High for His Prophet -- the Blessing aid Peace of God be upon him -- and for the first band of Moslems and the:best of all, that the laws of God Most High were the first thing to be established in that place and that

his mosque

contained the best of all the creatures of God, living

or dead. Increase your hope in God Most High, that He will forgive you for entering it. Enter with solemnity and reverence. How deserving it is /of solemnity and reverence it is from the hear of every believer, as Abu Sulayman is reported to have said: "Uways al-QarnT -- may God be pleased with him -- has performed Pilgrimage and entered Medina. When he stopped by the gate of the mosque, it was said to him,'This is the grave of the Prophet -- the Blessing and Peace of God be upon him'-​Thereupon, he fainted. When he awoke, he said, "Let me go out, it is not proper for me to be in a town where Mhhammada -- the Blessing and

- 123 -

Peace of God be upon him -- is buried."

20.
As for the visit to the Apostle of God'-- the Blessing and Peace of God be upon him -- it is befitting to stand in front of him -- as we have already described -- and to visit him in death as you would visit him alive; do not approach his grave except as you would approach his noble person, were he alive. And as you would have be​lieve&it unseemly to touch his body or to kiss him, but would have stood back to be seen by him, likewise do Liow7, for the touching and kissing of shrines are a custom of Christians and Sews, Know that he is aware of your presence, your standing and your visit, and that

your greetings and prayers reach him. Therefore,$ picture in your mind his noble likeness laid out in the grave by your side, and reflect on his exalted position. The Prophet -- the Blessing and Peace of God be upon him -- is reported to have said,"God Most High has appointed 5 specia, 7 Angel as an agent to his grave in order to convey to him the greeting of anyone among his community." This being true of one who has not vi​sited his grvae, what then, of the one who has left his home country and passed over desert after desert longing to meet him, but content with seeing his shrine, since he has missed seeing his noble face ? He -- the Blessing and Peace of God be upon him -- has said, "Whoever prays for me: once, God prays for him ten times." If this be his reward for his verbal prayer, what of his coming in person to visit him? Then, proceed to the pulpit of the Apostle - the Blessing and Peace of Godbe upon him -- and imagine the Prophet to be ascending into it--- the Blessing and Peace of God be upon him -- picture in your mind his beau​tiful appearance, as though he were in the pulpit surrounded by the

Emigrants and Helpers - may God be pleased with them -- urging them through preaching to obey God Most High. And rfinally7 ask God Most High not to separate between you and him an the Day of Judgment. These: are the duties of the hear throughout the acts of the Pilgrimage.

When She pilgriJ finishes them all, he should keep his heart in :state o,7 sadness, and fear; 5t is proper that/ he remain uncertain whether his Pilgrimage has been accepted, 5n which case he has been confirmed as belonging to the group of beloved ones, or not, ~n which cas_V he has been included among the banished ones. Iet him find this out through She testimony of his heart and his actions; if he finds that his heart is more dischanted with the .bode of vanity

5.e. the Work,,,", and more inclined toward the Abode of Fellowship with

God Most High to the Law, let him be certain that je &j7 accepted; for God accepts only him whom He loves. And whomever°He loves He helps, show​ing to him the effects of love; such & ,one he protects against the power of his enemy lIblis -- God curse: him. If this apparent from the pil​grims piety and lawful behavioj7, then it is an indication of his ac​ceptance. If the opposite is the case, then it is certain that toil

and trouble will be the reward of his journey. We seek protection through God Most High from that..

THE
END.

SELECTED BIBLIMAPHY ali

A.` ,arabic Work

'Abd a1-R ziq, Mustafa, Tawhid li tarikh al-falsafa al-islamiya,

Y F

Cairo, 1966.'

'Afi fi, 'Abu al-Ma-6 'Athar al-Ghalta.li fi tatti ih al-hayah al​'agliya wa al-.uhiya fi al-'Islams Abu Hamid al" Ghazalil fi a1=~~ikra al-ini.'awaiya al-tasi 'a 1i​miladih , Cairo, 1962.'

Fi al-Tasawwuf al-'Islaml wa tarikhihi, a collection of some writings of R;.A.iNicholson, Cairo, 1969.'

'Ali, Maulawi Sher, The Holy Qur'an: English Trans]ttion, Pakistan, 1971.

Al-Bukhari, 'Abu 'Abd 'Allah, Sahih, Cairo, 19680

Al-Ghazali, Abu Hamid, 'Ihya' 'Ulum al-din, Cairo : Dar al-Sha'b Press, n A.

 
, Minhaj al-fabidin, Cairo : Jundi Press,

1972s)


,~ al-Kashf wa al-tabyil, in the aforementioned book.'

Sirr al-ialamin, Cairo: Jundi. Press, 1968.1 Mizan al-~amal, Cairo: Jundi Press, 1973.'

This is beside Arabic Dictionaries, grammar boo..-ks and Encyclopedia of Islam.

- 126 -

A1-Ghazali,' Abu Hamid, d7.-Qusur al-4awa1i min rasail ah'iman al-Ghazzali; collection of sixteen treatises of al'​Ghazali, edited by al-Shaykh k ihaunmad Mxstafa 'Abu al

fUia Cairo,: Jundi Press, 1970.'

al'4kingidh min ali dalal Cairo s Jundi Press, 1973.

al-'Adab fi al-din, published at the end of al-Ymngidh, Cairo„ 1973•'

Kitab al-'arba4in fi iUsul al-din, Cairo: Jundi Press, n.d.'

Shifa' al-Ghalil ii bayan al-Shabah wa

al-Mukhil wa wasalik al-ta'wil;` Baghdad, 1971.' Al-Muhasibi, al-Ha'rith, 'al-Masa'il fi aGmai a1-Qulub we al-iawarih

ed.. 'by 'Abd al-Qadir Ahmad 4Ata, Cairo, 1969. A1-Nadawi,'Abu al-Flasan, Hujjat al-'Islam al-Ghazali, Cairo, 1973. Al-Qadi, She 'Abd al"Basit Muh.', Hikmat 'ahkam al-din, Cairo,

1974.

Al-Subki, Tabaqat a1-Sh4fOiya al kubra, Cairo, 1906.' A1-Zabidi, al-Sayyid Murtada', 'Ithaf al-Sadah al-mutta%in bi

h sharh 'asrar 'Ihya:,: 'ulum al-din, Cairo# 1311 (1893).' Gallab, Muhammad, Al . Tasawwuf al-mugarraau, Cairo n.d Husayn, 'Ahmed, al-Hajj:, 'asraruhu wa manasikuhu., Calrox 1965. Mahmoud, 'Abd al4Halim, al-llbadah;: 'ahkm wa 'asr r,' Cairo,

1968.

Ws l im, a1-l'Imam, Sahi 9 Cairo, 1971.'

- 127 -

Nadir, Alber Nasri, al-Taeawwuf al Islami, Beirut, 1960.''

Nuwaylati, Hayam,l al-thazlis ha tuhu ' :agidatuhu Caiiro l962 Subhi, 'Ahmad Mahmud, Ft 'Um al-Kalam, dirasa falsafiyai 1​

a.ltazili»a1-4ashafiraral-"shi fa, Alexandria'' 1969.1 Tauqan, Qadari Hafiz,l a1"-Kh&lidun al-grab;, Beirut, n.d '

9

Zayyan, Bahi al'-din, al*-Ghazalt wa lamahat 'an a1'-ayat a1​fikriya a1-'Islamiya, Cairo, nod*

B.' Other-Works,

.

Adams, Charles C.', Islam and Modernism in Eat,, London 1933.; 't1i Maulana Muhammad, The Religion of Islam, Cairo, nods Calverley, E.E.!,. Worship in Islam, London, 1957• Faris, Nabih 'Amin, The l steries of Purity, Pakistan, 1966.

The Mysteries of Almsgiving, Beirut, 1966.' Galwash Ahmad A.-, The Religion of Islam, Cairo, node! Gibb, `.._Hamilton, Arabic Literature,, London: Oxford University

Press, 1966.

Grunebaum, Gustave E.' Von,, Medieval Islam,, Chicago, 1.969,' Hitti, Philip K.', Makers of Arab ':History- London, 1969.' Hughes, T.i.',: A Dictionary of Islam, London, 1935.'

Ibn Khaldun, The Muqaddimah, translated. by F *'Rosenthal andi

edited by N *J* Dawood, London,, 1967.'

Macdonald, Duncan Black, The Religious attitude and 3,i.fe in islam,

Chicago, 1912 .

Nicholson$ Raymond A.:,, The Mistios of Islam, London, 1970.

 
,, A Literary History of the Arabs: London* 196':9.

12.$ w

Rahman;' Fazhurr,. 1
History of Religion Series; London,,' 1966."

Sharif,f` M.f.
History of }&islam Philosophy, Germanay,: 1963.

Triming ham, J. Spencer, The Sufi; Orders in Islatnt' London ' 1971.? Tritton,' A.S
, London,' 196$.1

Watt,' Montgomery, The Faith and Practice of al»Bhazalf,, London, 1953.'

Muslim Intellectual, Edinburgh,' 1971

Wensinck* A .,r The Muslim Greed, London, 1965. Williams, John Alden (Ed )s: -1s,jamo Now York# 1972 ' Zolondek, L.', Book XX of a1-Ghazali's 'Ihya* tUlum al-din,

Leiden, 1963.

