Haj Glossary

	Adhan
	The call to prayer (salat); usually issued from the minaret of a mosque.

	z
	cloak-like, woolen wrap.

	Abu Bakr
	first Muslim Caliph.

	Al-Baqee'
	a place in Madina.

	Al-ldhtebaa
	placing the middle of the Reda' under the right arm and the ends ofit over the left shoulder during Tawaf.

	Al-lkhlas
	Chapter 112 of theQur'an(Purity of Faith).

	Al-Kafirun
	Chapter 109 of the Qur'an (Those who reject Faith).

	Al-Marwah
	name of the hillock where a Muslim begins Sa'yi.

	Al-Raml
	walking quickly but with small steps during the first three circuits of Tawaf.

	Arafah
	the most important stop during Hajj, located beyond Muzdalifah.

	Ar-Ramy
	The Stoning.

	As-Safaa
	name of the hillock where a Muslim ends his last lap of Sa'yi.

	Asr
	the afternoon prayer.

	Arafat
	A desert location approximately nine miles east of Makkah where the pilgrim spends the 9th of Zul Hijjah as a rite of Hajj. The waqfa is performed at Arafat.

	Ayyam ut Tashreeq
	The 11th, 12th, and 13th days of the month of Zul Hijjah. On these days, the pilgrim performs Rummy in Mina.

	Burqa
	a face veil like a Niqab.

	Dum
	Also known as khaffarah. This is the atonement required of a pilgrim for a willful violation of a prohibition or obligation whilst in the state of Ihram.

	Dhul-Hijja
	the twelfth month of the Islamic calendar.

	Dhuhr
	the noon prayer.

	Eid ul-Adha
	The festival of sacrifice performed on the 10th day of Zul-Hijjah. An animal such as a sheep or goat is sacrificed as a commemoration of Prophet Ibrahim's (pbuh) willingness to sacrifice his son Ishmael for God.

	Eid
	celebration for Muslims.

	Ezaar .
	Lower cloth of Ihram.

	Fajr
	dawn prayer.

	Hajj
	official Muslim pilgrimage to Makkah.

	Hamza
	one of the Prophet's uncles and a martyr during the battle of Uhud.

	Hajj
	Hajj is one of the five pillars or central duties of Islam. It is a set of acts of worship to be performed in and around Makkah at least once in a lifetime by every Muslim satisfying certain conditions. There are three types of Hajj (see below).

	Hajj ul Ifrad
	The type of Hajj where the pilgrim pronounces his niyyah (i.e.intention) to perform only Hajj at Miqat while changing into Ihram.

	Hajj ul Qiran
	The type of Hajj where the pilgrim pronounces his intention to perform both Umra and Hajj together with the same Ihram at Miqat.

	Hajj ut Tamattu
	The type of Hajj where the pilgrim pronounces his intention to perform only Umra at Miqat when changing into Ihram. A second niyyah, and a second change into Ihram follow on the 8th of Zul Hijjah for the performance of the remaining rites of Hajj.

	Hajar ul Aswad
	The sacred Black Stone built into the south-east corner of the Ka'bah at a height of approximately four feet. The stone does not belong to the geology of the region and is a part of the original construction of the Ka'bah by Prophet Ibrahim (pbuh). The Black Stone was personally installed in the wall of the Ka'bah by the Prophet Mohammed (pbuh) himself during its reconstruction following its destruction by a flash flood. The Prophet (pbuh) also kissed it during his Last (Farewell) Hajj. Thus, touching and kissing (Istilam) of Hajar ul Aswad during Umra and Hajj is considered sunnah.

	Halq
	The complete shaving of the head by the male pilgrim on the 10th of Zul Hijjah. This is the last thing he does before getting out of the state of Ihram. See Taqseer also. For female pilgrims, the requirements of Halq and Taqseer are satisfied if they trim their hair by approximately half an inch.

	Haram ash Shareef
	The mosque around the Kabah in Makkah, as well as the mosque in Medina. The latter, also known as Al Masjid un Nabawi, contains within its premises the grave of Prophet Mohammed (pbuh).

	Hateem
	The area adjacent to the Kabah on its west side, enclosed by a low semi-circular wall. Tradition has it that Hajar (wife of Prophet Ibrahim [pbuh]) is buried in this enclosure. It is highly recommended that the pilgrim should offer salat us sunnah and supplications to Allah in this area. However, this is not a part of the official rites of Hajj.

	Idtiba
	The mode of Ihram used during Tawaf ul Qudoom. The male pilgrim drapes one end of the top part of his Ihram over his left shoulder back-to-front. The other end goes across his back, under his right arm, across his front, and is finally draped over his left shoulder. Idtiba is not observed in any other type of Tawaf. Also, when the pilgrim offers salat us sunnah after Tawaf ul Qudoom or an obligatory salat during this Tawaf, he must cover both his shoulders. In other words, Idtiba is practiced only while actually performing Tawaf ul Qudoom. Female pilgrims wear no Ihram, so that the question of Idtiba for them does not arise.

	Ifraad
	isolated form of Hajj.

	Isha
	night prayer.

	Ihram
	The distinctive garb of the male pilgrim worn during Umra or Hajj. It consists of two pieces of white, plain and unsewn cloth. One of the pieces (ezaar) is wrapped around the midriff to cover his body from just above his navel to his ankles, and the other (reda) is draped around his shoulders to cover the upper body. For ladies, their ordinary, and unpretentious clothes of daily wear constitute their Ihram.

	Istilam
	The act of kissing Hajar ul Aswad at the beginning and the end of every circumambulation (circuit) of the Ka'bah during Tawaf. If it is not possible physically to kiss Hajar ul Aswad for any reason, the pilgrim may extend his hand to touch the Sacred Stone and then kiss his own hand. If even that is not possible, he may raise his hand towards Hajar ul Aswad and, thereafter, kiss his own hand.

	Jamraat
	The three stone pillars in Mina which symbolically represent the locations where the devil (shaitan) attempted to tempt Prophet Ibrahim (pbuh) away from the path of Allah. The pilgrim symbolically stones these pillars on the 10th through to the 13th of Zul Hijjah in commemoration of the rejection of the devil by Prophet Ibrahim, and of his steadfastness to the cause of Allah. The Jamraat are located within a few hundred feet of one another in a line and are named as follows:

	Jamrah
	Monument in Mina.

	Jamrah Al Aqaba
	the monument closest to Makkah.

	Jamrat ul Kubra
	The last stone pillar in the line. This is also called Jamrat ul Uqabah.

	Jamrat ul Oola
	The first stone pillar in the line.

	Jamrat ul Wusta
	The second (middle) stone pillar in the line.

	Ka'bah
	A cubic structure originally built by Prophet Ibrahim (pbuh) and his eldest son Ishmael. It is now housed within the Haram ash Shareef in Makkah. During Hajj, the essential rite of Tawaf is performed around the Ka'bah. Every day, millions of Muslims perform prayers (salat) facing the direction of the Ka'bah.

	Kaffarah
	Another name for Dum

	Marwah
	A rocky hillock located approximately one hundred yards from the Ka'bah inside Al Masjid ul Haram. The pilgrim performs the devotional rite of Sai between the hillocks of Safa and Marwah.

	Mahram
	The husband, or a male companion of a female pilgrim to whom her marriage is expressly prohibited by the shariah (e.g., father, brother, uncle, nephew, etc.) A woman must be accompanied by a Mahram for Umra and Hajj.

	Makam-o-Ibrahim
	The stepping stone used by Prophet Ibrahim (pbuh) during the original construction of the Ka'bah. The stone carries the imprints of his feet, and is housed in a glass enclosure on the north side of the Kabah.

	Masjid ul Haram
	The mosque around the Kabah also known as Haram ash Shareef.

	Magrib
	dusk prayer.

	Masha'ir
	ceremonial shrines.

	Mes'aa
	The stretch between Safa and Marwah. See also Sai.

	Miqat
	An imaginary boundary around Makkah. A prospective pilgrim cannot cross this boundary without first changing into Ihram. This boundary is anchored by different townships and localities in different directions (Zul Hulaifa in the north, Yalamlam in the south-east, Dhat Irq in the north-east, Juhfah in the north-west, Qarn ul Manazil in the east.) The pilgrim changes into Ihram at Miqat and pronounces his intention to perform Umra or Hajj. For people living inside the Miqat permanently, their place of residence is their Miqat.

	Muhammad
	the last of the prophets, the prophet of Islam.

	Mina
	A desert location approximately three miles east of Makkah where several rites of Hajj are performed.

	Muallim
	A knowledgeable professional who can guide the pilgrim during Hajj. Also called a Mutawwif.

	Muhrim
	A pilgrim in the state of Ihram

	Multazam
	The part of the Ka'bah between its door and Hajar ul Aswad. This is a specially sacred part of the Ka'bah. It is recommended that, if possible, the pilgrim should touch the Ka'bah at Multazam and offer supplications to Allah. However, this is not a part of the official rites of Hajj.

	Mutamatti
	One who has performed Hajj ut Tamattu.

	Mutawwif
	See Muallim

	Muzdalifah
	A desert location approximately midway between Mina and Arafat. The pilgrim spends the night of the 10th of Zul Hijjah here.

	Namira
	A mosque in Arafat

	Niyyah
	Intention. All acts of worship are preceded by an appropriate niyyah.

	Niqab
	a face veil revealing the eyes through slashes

	Qarin
	One who has performed Hajj ul Qiran

	Qasr
	The mode of shortened prayers usually offered when on a journey.

	Qiraan
	Accompanied form of Hajj.

	Quba
	a mosque in Madina, used to be on the outskirts.

	Qur'an
	the Book of Allah.

	Qibla
	The direction (towards the Ka'bah) that Muslims face to pray.

	Ramal
	The ritual where male pilgrims are required to walk briskly with their chests thrust forward and with their shoulders rolling slightly during the first three circuits of Tawaf ul Qudoom. Ladies are not required to practice Ramal

	Reda'
	The upper cloth of Ihram.

	Rakaa
	a unit of prayer.

	Rukn Al Yamani-
	the corner of the Ka'bah which faces Yemen.

	Rummy
	The act of symbolically stoning the devil (shaitan) in Mina on the 10th through to the 13th of Zul Hijjah. This commemorates the tradition that Prophet Ibrahim (pbuh) was tempted three times by the devil but rejected all three of the devil's attempts by stoning him and driving him away. These three locations are symbolised by three stone pillars (jamaraat) in Mina.

	Safa
	A small hillock approximately half a mile from the Kabah, inside Al Masjid ul Haram. The pilgrim performs the act of Sai (or 'running') between Safa and Marwah.

	Sai
	The act of walking seven times back and forth between the rocky hillocks of Safa and Marwah. This act retraces the footsteps of Hajar (wife of Prophet Ibrahim), during her desperate search for water to quench the thirst of her infant son Ishmael after they were left in the desert by Prophet Ibrahim (pbuh) in response to a divine vision.

	Sunnah
	way of the Prophet.

	Surah
	a chapter of the Qur'an.

	Salat
	Obligatory or supererogatory prayers.

	Shawt
	One complete circumambulation, or circuit, of the Kabah. Each shawt (pl. ashwaat) starts and ends at Hajar ul Aswad. Seven ashwaat constitute one Tawaf.

	Talbiyah
	A recital of the following words by the pilgrim during Umra and Hajj:
Labbaik Allahumma Labbaik. Labbaik, La Shareek Laka, Labbaik. Innal Hamdah, Wan Nematah, Laka wal Mulk, La Shareek Laka

Translation: "Here I am at Thy service O Lord, here I am. Here I am at Thy service and Thou hast no partners. Thine alone is All Praise and All Bounty, and Thine alone is The Sovereignty. Thou hast no partners."
The Talbiyah is a prayer as well as an assertion of the pilgrim's conviction that he intends to perform Hajj only for the glory of Allah. The pilgrim starts the recital upon changing into the Ihram, and continues to recite it frequently throughout Hajj. Male pilgrims recite the Talbiyah loudly whereas female pilgrims are required to recite it in a low voice.

	Takbeer
	saying "Allahu Akbar ("Allah is Greatest")

	Tamattu'
	enjoyable form of Hajj.

	Tarwiyya
	the eighth of Dhul-Hijja.

	
	

	Taqseer
	Shortening or clipping of the whole head of hair by the male pilgrim following the completion of Hajj. This may be performed in lieu of Halq. However, snipping off a few hairs here and there is not acceptable. The sunnah of Rasool Allah (pbuh) supports only Taqseer and Halq.

	Tawaf
	The seven fold circumambulation of the Kabah while reciting prayers. It constitutes an integral part of Umra and Hajj. There are five different types of Tawaf (see below):

	Tawaf ul Ifadah
	The Tawaf performed by the pilgrim on the 10th of Zul Hijjah as the last formal rite of Hajj in Makkah after changing into street clothes (also called Tawaf uz Ziyarah).

	Tawaf un Nafl
	A devotional Tawaf which may be performed any time.

	Tawaf ul Qudoom
	The initial Tawaf performed by the pilgrim upon entering Al Masjid ul Haram in Makkah pursuant upon his intention for Hajj.

	Tawaf ul Umra
	The Tawaf performed as a rite of Umra.

	Tawaf ul Wuda
	The Farewell Tawaf performed by the pilgrim just before leaving Makkah for his next destination.

	Umra
	A set of religious and devotional rites performed in Makkah. Umra, or lesser Hajj, can be performed at any time of the year and, unlike Hajj, does not involve the rites at Mina, Muzdalifah, and Arafat.

	Uhud
	the name of a mountain in Medina and the site of the battle by this name.

	Umar
	the second Muslim Caliph and first Prince of the believers.

	Uthman
	the third Muslim Caliph and second Prince of thebelievers.

	Waqfa
	The ritual of waqfa (standing before Allah) is performed by pilgrims at the Mount of Mercy in Arafat.It is a central rite of Hajj.

	Wudhu
	ablution.

	Wudhu
	The ablution that is performed prior to prayer..

	Yaum un Nahr
	The 10th of Zul Hijjah. This day is designated as the preferred day of sacrifice during Hajj.

	Yaum ut Tarwiyah
	The 8th of Zul Hijjah signifying the start of Hajj. The pilgrim proceeds to Mina on this day.

	Zamzam
	The sacred water which sprang forth miraculously under Ishmael's (pbuh) tiny feet during his mother's frantic search between Safa and Marwah. Zamzam is now enclosed in a marble chamber in the Ka'bah.

	Zul Hijjah
	The last month of the Islamic calendar.

PAGE
1

