Haj Guide

Introduction
Hajj is mentioned in the Hadith as one of the Pillars of Islam. Hajj is an imperative duty (Fardh) for all Muslims who have the resources to carry it out. It is to be performed during the days of Hajj, once in a lifetime. However, one may perform it more than once. Hajj is an ibadah in which money is spent in Allah's way and strength is sacrificed for the pleasure of Allah. At the same time it is a test of patience. Hajj also provides Muslims from all parts of the world the opportunity of meeting at a central venue to strengthen the bonds of Muslim Brotherhood.
Umrah can be performed anytime during the year. It is comprised of Tawaf of the Kaba and Sa’ai of the Safa and Marwah hills enclosed in a long gallery.
There are three ways of performing the Hajj:
Hajj al-Tamatt'u (Interrupted) This means entering into ihram for the Umrah, taking off after performing the Umrah, and then entering into ihram again for the Hajj. People who come from other countries usually perform Hajj al-Tamatt'u.
Hajj al-Qiran (Combined) This means entering into ihram for both the Umrah and the Hajj at the same time, not taking off for the ihram until the day of sacrifice at Mina.
Hajj al-Ifrad (Single) This means entering into ihram only for the Haj.
Background

 To understand the concept of Hajj, one has to have some background knowledge of the history of Hajj: when it became Fardh; why it became Fardh; how it became Fardh.
Allah Ta'ala tests man in order to elevate the position of the Believers among them. Many centuries ago, Nabi Ibrahim was commanded by Allah Ta'ala to leave his wife, Hajar and his infant son, Isma'il in the desert with little or nothing to eat and drink. Soon, the meager food and drink were finished. In the scorching sun, their thirst grew and the baby, Isma'il started crying in desperation. Hajar started running between two hillocks, namely Safa and Marwah, searching for water. After having run between the two hillocks seven times, she returned to her infant son and discovered a spring had begun to flow at the heels of Isma'il (A.S.). She was surprised but at the same time delighted. She quickly made a mud heap around the water to prevent it from flowing away, saying “Zam Zam,” meaning to stop. Thus, they were able to quench their thirst whenever they felt thirsty. This water started taking the shape of a permanent well—a haven for thirsty travelers. They made this spot their halfway station to quench their thirst and that of their animals. Soon people started settling at the station and thus, Makkah came into existence. The water that sprang up at the heels of Isma'il is known as Zam Zam.
These two hillocks between which Hajar ran are called Safa and Marwah. Allah Ta'ala loved Hajar’s sacrifice. Thus, it became a ritual that whoever goes to Umrah or Hajj will be required to run between these two hillocks to experience Hajar's desperation.
After some time, when Ibrahim returned, he and Isma'il built the Ka'bah on the very foundation of the Ka'bah that was built by the Prophet Adam.
Later, Ibrahim was tested for the second time when Allah Ta'ala commanded him to sacrifice his beloved son. But before the knife could pass through the throat of Isma'il, Allah Ta'ala replaced him with a ram from Jannah. Thus, the ram was sacrificed instead of Isma'il. To honor this selfless act of Ibrahim, we offer a sacrifice at the time of Eidul-Adha.
While Ibrahim was on his way to the place of sacrifice, Shaytan tried to deter him on three separate occasions from slaughtering his son. On all three occasions Ibrahim pelted him with stones. To commemorate this occasion, the Hajjee is required to pelt stones at the three pillars which represent the shaytan.
Hajj thus a reminder of the sacrifices the beloved prophets of Allah (AS) made in their endeavor to obey every command of Allah Ta'ala - be it by sacrificing their wealth, families or life.
The Qur'an says: "For Hajj are the months well known. If any one undertakes that duty therein let there be on obscenity, no wickedness nor wrangling in the Hajj, And whatever good you do, be sure Allah knoweth it". (Surah Baqarah - 197)
The benefits of Hajj: A Hajjee is the guest of Allah Ta'ala.
"Verily there shall be no reward for a righteous pilgrimage except Jannah."
"Whoever performs Hajj for the sake of pleasing Allah and therein utters no word of evil, nor commits any evil deed, shall return from it as free from sins as the day on which his mother gave birth to him.
"A Hajji never becomes poor and destitute. "
A warnings for a Muslim who does not perform Hajj:
"Whoever possesses the provisions (for the journey) and the means of transport to bring him to the house of Allah yet he does not perform Hajj, then there is no difference in him dying as a Jew or as a Christian.”
Virtues of Haj

Nabi Karim Sallallahu Alaihi Wasallam is reported to have said: " Whosoever performed Hajj only for Allah, did not become intimate with women and did not commit any disobedience, he will return home pure (of sins) as he was on the day he was born." (Bukhari, Muslim)
Nabi Karim Sallallahu Alaihi Wasallam is reported to have said: " The reward of Hajj Mabroor is but Jannat." (Bukhari, Muslim)
The benefits of Hajj can be easily understood from the above two hadith.
Do not delay the Fardh Hajj
When Allah bestows his favour on any fortunate person to perform Hajj, he should not delay at all in the execution of that duty; particularly the Fardh Hajj. Under no circumstances should it be postponed unnecessarily, because this only affords Shaytaan the opportunity to involve one in unnecessary activities which will keep him so busy that the journey to the Blessed Places is postponed or cancelled.
It is compulsory for a person who wishes to perform Hajj to learn the necessary Masaa’il well before the time of Hajj. When a firm intention is made then first learn the necessary Masaa’il, or acquire these from a reliable and recognized Aalim (scholar).
It is the duty of every intending Haajjee to learn the details and Masaa'il of Hajj. For a Haajjee, it is of great importance to learn everything he is required to do before proceeding for Hajj, during Hajj, and after Hajj, as Rasulullah sallallahu alayhi wasallam has made it obligatory on every person to seek knowledge. For this reason it is necessary that one should learn all that which is fardh, Sunnah, Makrooh and haraam in Hajj.
Intention (Niyyah)

The ibaadah of Hajj has the exclusive status of being fardh only once a lifetime, for those who can afford it. It is therefore important that the sincerity of intention must be given due regard. In other Ibaadaat and devotions it is possible to gradually develop Ikhlaas (devotion), whereas the time available for Hajj is usually limited. The need for Ikhlaas is vital because a Fardh Hajj can never be repeated. During your journey to Hajj a concerted effort towards developing this all important sincerity must be made.
The person who intends to perform Hajj must do so with the express niyyah of attaining Allah's pleasure, and to fulfil one's fardh, and also to diligently carry out the commands of Allah and His Rasool sallallahu alayhi wasallam. The rewards for deeds depend greatly on the niyyah that is formed. Sincerity is extremely important.
It is important that Hajj should be kept free of ulterior and worldly motives.
[image: image1.png]

There are three types of adulteration which are possible in the performance of Hajj:
To ruin the Hajj even before departing from home by having a desire to be called a Haajjee, and using haraam or doubtful earnings for this ibaadah.
To engage in improper acts while performing Hajj, such as committing sins during the time that one is engaged in the performance of Hajj, to have arguments, not to make Taubah (repentance).
To complete the Hajj and then to indulge in such deeds that defile the Hajj, e.g. to neglect the fardh salaat, to indulge in sin etc.
Perform the Hajj with all its Aadaab and requisites, for anything done in keeping with this is well accomplished. While in Hajj do not do things to display to others. Do not announce your Hajj to all and sundry. (To avoid Riyaa which is to show off and act to gain fame).
On returning from Hajj do not emphasize the difficulties which may have been endured, instead turn your attention towards the eternal benefits and rewards you will receive. One must understand that the difficulties endured during this sacred journey are insignificant compared to the high position one will receive in jannah.
When departing from home, the only intention in the heart should be the search for Allah's Pleasure. All other evil intentions; as for example to show people or to wish to be called Haajjee or the intention of having an enjoyable tour, should be completely removed from the mind.
Conditions of Haj

1. One must be a Muslim.
2. One must be an adult.
3. One must be sane.
4. A woman must travel with her husband or a Mahram (a women she cannot marry at all).
5. The pilgrim should have sufficient money for his journey as well as for his dependants whom he leaves at home.
Checklist of Rituals of Haj

The following is a checklist to make sure that all the rites are performed in their proper order. It is still advisable that you consult an authoritative book for details.
Day One: During the night before Fajr of Zul Hajj, put on ihram, make your niyyah (intention) and recite talbiyah three times and pray to Allah Almighty. (1) After Fajr, leave Makkah for Mina. But people can go to Mina even before Fajr during the night. (2) Today in Mina, offer Zuhar, Asar, Maghrib and Isha prayers. (3) Stay overnight in Mina
Day Two: After Fajr prayer in Mina, proceed to Arafat. (1) In Masjid-e-Namra, the imam leads Zuhar and Asar prayers, combined and shortened, at Zuhar time. At other places in Arafat, similarly combine these two salats or offer them at their proper times with jama’at. (2) Wuquf-e-Arafat or standing until sunset. (3) At Maghrib time, without offering Maghrib prayer, leave for Muzdalifah. (4) Offer Maghrib and Isha prayers together in Muzdalifah at Isha time. (5) Stay overnight in Muzdalifah.
Day Three: In Muzdalifah, after Fajr prayer and Wuquf, proceed to Mina. (1) Throw 7 pebbles at Jamrat-ul-Aqabah. (2) Animal sacrifice (3) Shave your head or cut some hair from it. (4) Go to Makkah for Tawaf-e-Ziarat. (5) Stay overnight in Mina.
Day Four: At any time in the afternoon, throw 7 pebbles on each of the 3 pillars, starting with the first pillar, then on the middle pillar, and lastly on the pillar of Aqabah. (1) If you could not do Tawaf-e-Ziarat yesterday, do it today. (2) Stay overnight in Mina.
Day Five: At any time in the afternoon, throw 7 pebbles on each of the 3 pillars in he same order as was done the previous day. (1) If you could not do Tawaf-e-Ziarat earlier, it is essential to do it today before Maghrib. (2) You can leave Mina on Zul Hajj before the sun sets. If the sun sets before you are able to depart, remain in Mina for the third night and throw pebbles again the next day.
Please note: (1) In Mina, Arafat and Muzdlifah, all the prayers are shortened and offered at their proper times except when noted above. (2) Whenever you finish Tawaf-e-Ziarat during the night, come back to Mina for stay. (3) There are the obligatory acts (Fard) without which Hajj is invalid: Ihram, Wuquf-e-Arafat, Tawaf-e-Ziarat (4) Before returning to your country after completing the rites of Hajj, perform the Farewell Tawaf (Tawaf al-Wida).
Stations of Ihram

Mmiqat, Around Makkah, the Holy Prophet fixed places that cannot be crossed by people going to Makkah without entering the state of Ihram (The pilgrim’s robe consisting of two seamless sheets, the detail of which will come at its place).
These places are called Miqats and are five in number:
Zil-Hulaifa: This is the miqat for the residents of Madinah and for those who approach Makkah via that route. It is about 9 kilometers from Madinah and about 250 kilometers from Makkah.
Juhfah: This is the miqat for the people who come from Syria or from that direction. This is about 180 kilometers to the west of Makkah.
Qarn al-Manazil: This is a hilly place about 50 kilometers to the east of Makkah, and is the miqat for the people of Najd or for those coming from that side.
Zat Irq: This is the miqat for the people of Iran, Iraq and for those coming from that direction. This is about 80 kilometers towards the northeast side of Makkah.
Yalamlam: This is a hilly area about 60 kilometers to the southeast of Makkah and is the miqat for the people of Yemen and others coming from that direction. It is the miqat for the pilgrims from India, Pakistan, China, Japan, who come by ship.
(If someone crosses a miqat without entering into Ihram, he has to offer an animal sacrifice if he is going for Hajj or Umrah. But if he is heading for Makkah for some other reason, Hajj or Umrah becomes imperative (fardh) for him as a penalty. If someone has to go to a place other than Mecca, he can pass the points of miqat without entering into Ihram.)
Separate requirements for people of Afaq, Hill and Haram:
The whole world outside the above fixed places of Ihram is called Afaq and the people living there are known as Afaqis. They are not permissible to cross the above fixed places without Ihram if they are entering the boundaries of Haram of Mecca for Hajj, Umrah or any other reason whatsoever. The Afaqis who come to perform Hajj or Umrah by air may enter into Ihram before boarding the airplane in their home country.
Detailed Rituals of Haj

Hajj is not sahih if any one off these three faraid is not fulfilled:
1. To make the Hajj in an Ihram:
An ihram, like large bath towels, consists of two white pieces of cloth, one of which is wrapped around that part of the body below the waist and the other is wrapped around the shoulders. It is not fastened with thread or secured with knots. Before beginning the Tawaf, it is sunnat to wrap the Ihram round the upper part of body, with the middle part of the ihram under the right arm and its two ends on the left shoulder.
For people who come (to Makkah) from long distances for Hajj, Umrah, or trade, it is haraam to go through the places called Miqat and enter the Harem, that is, the blessed city of Makkah, without the ihram on. Any person who passes by (the miqat without the ihram on) has to return to the Miqat and put on the ihram. If he does not put on the ihram he will have to kill an animal of qurban.
Between the places called Miqat and the Harem, that is, the city of Makkah, is called Hil. People who intend to remain in the Hil for some business while going through the Miqat and people who live in the Hil are permitted to enter the Harem without the ihram except when they intend for Hajj. For example, the city of Jeddah is in the Hil.
The Harem is a little larger than the blessed city of Makkah and its boundaries are determined by stones set up by the Prophet Ibrahim 'Peace Be Upon Him.' The stones have been replaced many times. For Hajj the inhabitants of the Hil put on the ihram in the Hil and those who live in the Harem put it on in the Harem. The ihram is assumed when passing through the places of Miqat, intending in the prescribed way and saying the prescribed prayers. It is permissible -even better- to assume the ihram before reaching the places of miqat or even in your hometown (or country). It is permissible but makruh to assume it before the months of Hajj. A person wearing the ihram is prohibited from certain things. These prohibitions include killing the animals of hunt living on land, wearing sewn clothes, shaving any part of the body, having sexual intercourse, fighting or quarreling, using perfumes, cutting the nails, (for men), covering the head, washing hair with shampoo, wearing gloves or socks, in addition to plucking or uprooting oats or trees growing by themselves. Those who do these knowingly or unknowingly or by forgetting will have to pay a penalty by killing a qurban or giving alms.
The owner can eat the meat of his qurban of tamattu' or qiran. But he cannot eat the meat of qurban which he has killed in payment of a penalty.
While in the ihram it is permissible to kill animals that are harmful or that would attack a man, such as mice, snakes, scorpions, wolves, kites, to wash your head with soap, to wear clogs or other shoes with open upper-part, to have your (aching) tooth extracted, to scratch yourself slightly provided you shall not kill lice or lose hair, to wear colored ihram, to make ghusl, to sit in the shade of a roof, a dent or an umbrella, to cover your head with things that are not normally used as head-covers, [such as bowls and trays], to put a parcel or the like on your head, to wear a belt or sash round your waist, to carry a money purse, a sword or a gun tied on your waist, to wear a ring, to pluck or uproot the vegetables or trees sown or planted by people, to fight your enemy.
It is necessary for women to cover their heads and permissible to veil their face, provided the veil shall not touch the skin, to wear sewn clothes, mests, stockings, and ornaments under cover.
Wuquf-e-Arafat:
On the day of Arafa to stay for Waqfa at any place of Arafat other than the place called Wadi-yi Urana after the early and late afternoon prayers. Like all others, you stand, or sit if you cannot stand, towards the imam, and listen to the prayers he will say. Then you can sit or lie down.
A person arriving late for Hajj goes directly to Arafat. He does not have to perform the Tawaf-i- qudum. If a Hajji stays at Arafat for a while within the time between the early afternoon prayer on the day of Arafa and the morning prayer on the first 'Iyd day or if he passes through Arafat with his ihram on or if after putting on the ihram falls asleep or faints and is carried on a stretcher or something else and is made to carry out the Manasik or if he gets sick or faints before putting on the ihram and someone else assumes the ihram and also carries out the Manasik on his behalf before he wakes up or if he stays at 'Arafat not knowing that it is 'Arafa day, his Hajj becomes sahih and he gets absolved from the tawaf-i- qudum.
It is not necessary to know that the place is 'Arafat or to intend. A person who is not at 'Arafat or who does not go through 'Arafat on that special day or night cannot be a Hajji, nor can one who flies by there by plane.
Tawaf-e-Ziarat:
To make Tawaf-e-Ziarat to the Kaba. Tawaf means to go round the Kaba al- muazzama within Masjid al-Haram. Seven turns are made, four of which are fardh and three are wajib.
It is permissible to make the tawaf by taking the Well of Zam Zam and the Maqam-i-Ibrahim within the circle. It is written in the book Ashbah that it is better for women not to keep close to the Kaba while making the tawaf.
If there is the risk of the men touching the women, it is necessary for those who are in the Shafi'i Madhhab to imitate one of the Hanafi and Maliki Madhhabs. It is not permissible to make the tawaf outside of Masjid al-Haram. It is fardh in itself to make a niyya (to intend) for the tawaf. Also, it is fardh to make tawaf-i-ziyarat after (standing at) 'Arafat.
The Hajj has twenty-one wajibs:
(1) To make sa'i, that is, to walk in the prescribed way, seven times between the mounts of Safa and Marwa, provided this will be after the tawaf-i-qudum and within the months of Hajj. Sa'i without tawaf is not sahih (valid).
(2) To perform (the rite termed) waqfa (pause) at Muzdalfa on the way back from 'Arafat. Muzdalfa is the place where the Prophet Adam first met the blessed Hawwa (Eve).
(3) To throw clean pebbles, or anything on which it is permissible to make tayammum, for three days at Mina.
(4) Before taking off the ihram, to shave at least one-fourth of your head or to cut or have someone cut at least three centimeters of your hair. It is not an excuse not to find a barber or a shaver. Even a person without any hair or with a sore on his head has to pass the shaver around his head without touching his head. Women do not shave or clip their hair. But they cut a little of it with scissors.
(5) For those Hajjis who are Afaqi, that is, who come to Makkah from places that are farther from the places called Miqat, to make Tawaf-i-sadr, that is, Tawaf-i-wada' (farewell visit), the day before departing from Makkah. This tawaf is not wajib for a menstruating woman.
(6) To stay at 'Arafat for a while after sunset. It is written in the books Jawhara and Majmua-i- Zuhdiyya, "A person who leaves 'Arafat before sunset will have to kill a qurban. You can stay at 'Arafat when you are junub.
(7) During tawaf-i-ziyarat, to make three more turns after going round the Kaba al- muazzama four times. The night after tawaf-i-ziyarat is spent at Mina.
(8) Not to be without an ablution or a ghusl while making the tawaf.
(9) To have on clean ihrams.
(10) To make the turns by taking the place called the Hatim within the circle while making the tawaf.
(11) To make the tawaf with the Kaba al-muazzama always on your left hand side.
(12) To have made the tawaf-i-ziyarat by the sunset of the third day of 'Iyd.
(13) To cover the awrat parts while making the tawaf. This is very important for women.
(14) While making sa'i between the mounts of Safa and Marwa, to begin from Safa. Getting on top of the mount of Safa, you turn towards the Kaba. You make takbir (say: "Allahu akbar") and tahlil (say: "la ilaha illallah"), and say the prayer of salawat. Then, stretching both arms forward on a level with your shoulders and opening your palms toward the sky, you say your prayers. Next you walk towards Marwa. You walk four times from Safa to Marwa and twice from Marwa to Safa.
(15) To perform two rakats of namaz in the Masjid al-Haram after each tawaf.
(16) To do the devil-stoning (the Jumarats) during the 'Iyd days.
(17) To shave the head or cut the hair on the first day of 'Iyd and within the Harem.
(18) To make the sa'i walking. Men walk faster between the two green posts.
(19) For people making qiran or tamattu' Hajj, to kill a qurban for thanksgiving.
(20) To kill the qurban on the first day of the 'Iyd.
(21) Doing such forbidden things as having sexual intercourse before staying at Arafat will nullify the Hajj. It is fard not to do such things before staying at Arafat. It is wajib to forbear from those things other than sexual intercourse till after taking off the ihram and from intercourse till after making the tawaf-i-ziyarat.
A person who does not perform a wajib at its prescribed place and time, whether he knows it or not, is liable to punishment. The punishment is to kill a qurban or to give alms as much as the amount of fitra. Nothing is necessary when it (the wajib) is omitted for such reasons as illness, old age, or for the place to be overcrowded. [Nor is it necessary to have a deputy perform the wajib (one has omitted for such reasons)]. A woman in the state of haid (menstruation) or nifas (lochia) cannot enter the Masjid al-Haram. She performs the ordinances other than the tawaf and the sa'i. And she performs the tawaf and the sa'i when she is canonically clean. Each day's Manasik may as well be made on the night following it.
It is permissible to perform the fardh or supererogatory namaz as well as to perform a namaz in jamaat in the Kaba. It may as well be performed by turning your back toward the imam's back. It is makruh to perform it by turning your back toward the imam's face or to perform it on top of the Kaba. While performing the salat by forming a circle round the Kaba, people other than those on both sides of the imam can be closer to the Kaba than the imam.
The Hajj has eleven sunnats:
(1) For those who are afaqi (from distant places), to go directly into Masjid al-Haram and make Tawaf-i-qudum. While looking at the Kaba they say takbir, tahlil, and prayers. Men rub their hands and face gently on the Hajjar-i-Aswad (Black Stone). After the tawaf-i-qudum and two rakats of namaz, the sa'i between Safa and Marwa is performed. Then, without taking off their ihram, they stay in Makkah and make as many supererogatory tawafs as they like until the day of Tarwiya. Because the mufrid Hajjis and the qarin Hajjis cannot take off their ihram till after throwing pebbles and shaving their head (or cutting their hair). They have to avoid the things prohibited when in the ihram. People who cannot avoid such things had better become mutamatti' Hajji. It is not sinful to pass in front of people who are performing salat in Masjid al-Haram.
(2) To begin the tawaf from Hajjar-i-aswad and to end it there.
(3) For the imam to make the (the speech called) khutba at three places: The first in Makkah on the seventh day of Zu'l-hijja month; the second at 'Arafat when the time for the early afternoon prayer comes, before the early and late afternoon prayers on the ninth day, and the third at Mina on the eleventh day. At 'Arafat, when the khutba is over, the early afternoon prayer and immediately after this the late afternoon prayer are performed in jamaat. A person who is late for the jamaat performs the late afternoon prayer at the time of the late afternoon prayer. After the salat, the imam and the jamaat (congregation) leave Masjid an-Namra to go to Masjid al-Mawqif and, the imam sitting on an animal and the Hajjis staying on the ground, standing or sitting, they perform the waqfa. It is better for the jamaat to be on animals, too. It is not necessary to mount the rocks of Jabal-i-rahma or to make niyyah for the waqfa.
(4) To leave Makkah for 'Arafat on the day of Tarwiya, that is, on the eighth day of Zu'l- hijja, after the morning prayer. After Makkah you come to Mina.
(5) To sleep at Mina on the night before the 'Arafa day and on the nights of the first, second and third days of the 'Iyd. It is not obligatory to stay at Mina on the third night and day.
(6) To leave Mina for 'Arafat after sunrise.
(7) To sleep at Muzdalfa on the night of 'Arafa. You go from 'Arafat to Muzdalfa and, when the time for the night prayer comes, you perform the evening and night prayers one right after the other in jamaat. Those who have performed the evening prayer at 'Arafat or on the way have to perform it again together with the night prayer at Muzdalfa, in jamaat or alone.
(8) To stay for waqfa after dawn at Muzdalfa. Spending the night at Muzdalfa, you perform the morning prayer right after dawn and then perform the waqfa at a place called Mash'arilharam until it becomes rather light. Then you leave for Mina before sunrise. On the way you should not stop at the valley called Muhassar. This is the place to stop for the Ashab-i-fil. After coming to Mina, at a place called Jamra-i-aqaba, which is the farthest from the Masjid al-Khif, by using the thumb and the pointing finger of your right hand you throw seven pebbles as big as chick-peas at the foot of the wall marking the place of Jamra from a distance of two and a half meters or more. It is acceptable if they fall at the foot of the wall after striking the wall or a man or an animal. Though it is permissible to do the pelting any time until the dawn of the following day, it is sunnat to do it before noon of the first day. Then, leaving the place immediately, you slaughter a qurban if you like. For, it is not wajib for a safari person to perform the qurban. Because Hajjis are safari, it is not wajib for a mufrid Hajji to perform the qurban. After the performance of the qurban you shave your head (or cut your hair) and take off the ihram. Those who are at Mina on the first day of the 'Iyd and all Hajjis do not perform the 'Iyd prayer. Then, the following day or the other day or the day after the other day, you go to Makkah and, after intending, make the Tawaf-i- ziyarat. This is also called the Tawaf-ul-ifada. It is makruh to postpone the tawaf- i-ziyarat and the haircutting till after the sunset of the third day of the 'Iyd, and doing this necessitates killing a qurban. It is only when you are unconscious that someone else may perform the tawaf on your behalf. You do not make Raml and Sa'i during the tawaf-i- ziyarat. After the salat of tawaf you return to Mina. You perform the early afternoon prayer in Makkah or at Mina. The khutba is made at Mina after the early afternoon prayer on the second day of the 'Iyd. After the khutba you throw seven pebbles at each of three different places. You begin with the place closest to the Masjid al-Khif. On the third day of the 'Iyd you throw seven more pebbles at each place, and the number of pebbles becomes forty- nine. It is not permissible, or it is makruh (according to some savants), to throw them before noon. You leave Mina before the sunset of the third day. It is mustahab to spend the fourth day at Mina, too, and to throw twenty-one more pebbles any time you like from dawn to sunset. If you stay at Mina until the dawn of the fourth day and leave the place without having thrown pebbles at all, you will have to kill a sheep. After throwing pebbles at the first place and at the second place you stretch forward your arms on a level with your shoulders and turn the palms to the sky or to the qibla, and say your prayers. The seventy pebbles to be thrown are picked up at Muzdalfa or on the way. It is permissible to throw the pebbles when on an animal. After the Tawaf-i-sadr you will drink from the water of Zamzam. You will kiss the threshold of the Kaba, and rub your chest and right cheek gently on a place called Multazam. Then, holding on to the curtain of the Kaba, you say the prayers you know and send your invocations. Then, while weeping, you go out the door of the Masjid. (Mina is to the north of Makkah; Muzdalfa is to the north of Mina, and 'Arafat is to the north of Muzdalfa. The distance , between Mina and Makkah is 4.5 kilometers, between Mina and Muzdalfa is 3.3 kilometers, between Muzdalfa and 'Arafat is 5.4 kilometers, between Safa and Marwa is 330 meters, and between the arch on the mount of Safa and the Kaba is about 70 meters.)
9 - To make a ghusl before the waqfa at 'Arafat.
10 - During the last return to Makkah from Mina, to stop at a valley called Abtah and stay there for a while. Thence you come to Makkah, and stay there as long as you like.
11 - Before setting out for Hajj, it is a sunnat to ask for permission from your parents who are not in need, from your creditors, and from your surety. If your parents are needy it is haram to set out without their permission. Also, it will be haram to set out without your wife's permission if you do not leave subsistence with her. It is mustahab to enter Makkah through a door called Mu'alla, and the Masjid through the Babussalam and while it is daylight.
He who omits the sunnats of Hajj is not liable to punishment. Yet it is makruh and causes a decrease in the thawab (not to do them). If the 'Arafa day coincides with a Friday it produces the thawab of seventy Hajjes. It is common among the people to call this Hajj-i- akbar, which is not true.
How to behave during Haj

Regard the time in Hajj as a blessing. One never knows when one may be favored with this good fortune again.
Since your stay there is a short one, you should value every moment there. Do not waste your time roaming in the bazaars and do not indulge in meaningless things and idle talk.
Do not allow your attention to drift towards the decoration and splendor of the buildings, nor indulge in humor and ridicule.
One must be extremely cautious with regard to the etiquette of these sacred places. Any disrespect in this regard will be a cause for retribution.
Do not criticize the conditions and people there. After all, the local residents are human and are prone to faults just as we are. When noticing the shortcomings of others, special attention must immediately be drawn to one's own faults and weak points.
One must make a concentrated effort to avoid sin, especially casting passionate glances at female who are present at Hajj. One must keep one's gaze lowered when women gather for Tawaaf and salaat-u-salaam.
It was said that "For me to commit a sin in Makkah is worse than committing seventy sins outside Makkah". Just as the rewards of good deeds are multiplied in Makkah, so too is, the retribution of misconduct multiplied.
One must show consideration and take care that one does not trouble or inconvenience those who are present for Hajj and Ziyaarah.
One must not deceive or trick others in buying or selling. To swindle or cheat the residents of Makkah or Madinah would result in one's own destruction. One must be extremely cautious in this regard. Transactions must be carried out with honesty.
Makkah Mukarramah

Lying between two opposite combinations of mountains extending in a north-south direction, Makkah covers an area of three kilometers in length and one kilometer in width. Its stone-built houses have mostly three to four stories. In the center of the city is a great mosque named Masjid al-Haram.
Makkah was the birth place of Prophet Muhammad, and although he was forced to move to Madinah, he had profound admiration for the city. He is reported to have said: "O Makkah! Had not my people forced me out from here, I would never have liked to settle elsewhere." (Tirmizi) The city of Makkah around the Sacred Mosque and the whole territory surrounding Makkah up to several kilometers in every direction has been declared as sacred Haram Non-Muslims are not permitted to enter Makkah although some Europeans are known to have penetrated the sacred city in disguise, the first being Ludovico di Bartema in 1503 and the most famous visitor was Sir Richard Burton in 1853.
For Muslims, the holiest and most blessed structure on the face of the earth is Ka’bah, the House of Allah, and the mosque that surrounds Ka’bah is called Masjid al-Haram. The reward of one prayer offered in it is worth one hundred thousand prayers offered elsewhere.
Masjid al-Haram is open on the top and has a yard which, like the yards of Istanbul's mosques, is surrounded by three rows of domes. The domes number five hundred and are supported by 462 pillars, of which 218 are made of slender marble, 224 are carved from a stone called Hajjar-i-shams, six or eight angled, and yellow-colored. Masjid al-Haram has an oblong form, its north wall is 164 meters long, south wall 146 meters long, east wall 106 meters long, and west wall 124 meters long. Saudis in 1375 [1955 A.D.] extended these four walls, so that Safa and Marwa were included in the Masjid. Hence, the mosque became 160,000 square meters.
Masjid al-Haram has nineteen doors, of which four are on the east wall, three on the west wall, five on the north wall and seven on the south wall. It has seven minarets. During the time of the Ottoman Empire, the distance between Makkah and the port of Jiddah was 75 km., between Medina and Jiddah 424 km., and between Medina and Badr 150 km. The shortest road between Makkah and Medina is 335 km. The coastal way by which the Prophet, Peace Be Upon Him, migrated was 400 km. Makkah is 360 meters above the sea level. Medina is 160 kilometers inland from the coast. Before the time of Hadrat 'Umar (radi-Allahu 'anh), Masjid al-Haram did not have any walls. Around the Kaba was a small square, which was surrounded by houses. The Caliph 'Umar had some of the houses demolished and had a one-meter-high wall built around the Kaba, and thus Masjid al-Haram was built. Masjid al-Haram was restored various times. Today's Masjid al-Haram, together with the eleventh restoration of the Kaba al-muazzama, was built in 1045 hijri [1635 A.D.], during the time of Sultan Murad Khan IV, the seventeenth Ottoman Emperor.
The Kaba al-muazzama is a cubical room built of stone in the middle of Masjid al- Haram, and is 11.4 meters tall. Its north wall is 9.25 meters long, south wall 8.5 meters long, east wall 13.5 meters long, and west wall 13.3 meters long. On the corner of the east- south walls is the stone of Hajjar-i-aswad, which is over one meter above the ground. With so many Hajjis having kissed it, its surface is now rather concave. The Kaba has a door on the east wall. 1.88 meters above the ground, the door is 1.7 meters wide and 2.6 meters high. Its inner side, as well as the floor, is covered with colored marble. Its minaret-like spiral staircase near the corner called Rukn-i-Iraqi, which has twenty-seven stairs of which seven are made of marble and the rest of wood, was restored by Mustafa Khan II. To the right of the door is a hollow and three pillars reaching high up to the ceiling. The outer side of the Kaba is dressed with black silk tissue. The door is curtained with green satin.
The Zamzam well, also within Masjid al-Haram, is in a room opposite the corner of Hajjar-i-aswad and 14.5 meters away from the corner, and has a stone curb 1.9 meters high. Its diameter is two and a half meters long, and its depth is thirty meters. The room, built by Sultan Abd-al Hamid Khan I, has a floor covered with marble, sloping near the walls, and ending in gutters at the feet of the walls. The gutters are of such competent work that they do not let any water ooze into the well. The mouth of the well is about one meter and half above their level. The four corners of the Kaba are called the four rukns. The one pointing to Damascus is termed Rukn-i-Shami, the one pointing to Baghdad is termed Rukn-i-Iraqi, the one toward the Yaman is termed Rukn-i-Yamani, and the fourth corner is termed Rukn-i-Hajjar-il- aswad. It is mustahab to drink Zamzam after the farewell tawaf. Even with hundreds of thousands of Hajjis drinking the Zamzam, washing themselves with it, and taking some of it back to their countries, the water in the well cannot be exhausted. Today the water is pumped out day and night with a machine and a large-hose pipe, but it still does not seem to be exhaustible . There is a Gold Gutter on the north wall of the Kaba. The space between this gutter and the curved small wall, which is below the gutter and in line with it, is called the Hatim. While making the tawaf it is necessary to make the turns outside of this Hatim wall. The earth has only one Kaba. And it is in the city of Makkah al-mukarrama. To perform the Hajj believers go to the city of Makkah al-mukarrama, and there they do the things commanded by Allahu ta'ala, and become Hajjis. Forbidden acts in the haram of Makkah: To cut or pull out from roots, trees, plants or other kinds of vegetation including thorny bushes, etc., growing in the sacred precincts of Mecca. Izkhar (a sweet smelling grass) is an exception, which the Holy Prophet allowed to be cut on the request of Hazrat Abbas. The trees or plants which are not included in natural growth, but have been planted or sown, may be cut. To hunt or kill wild animals except the following kind of animals or insects that are likely to be harmful: the wolf, attack dog, snake, scorpion, rat, lizard, crow, mosquito, bugs, flies, wasps, etc. It is permissible to kill these harmful creatures. To enter the precincts of Haram without Ihram, the defaulter has to offer a sacrifice. To clip or get one’s hair shaved outside the bounds of Haram, the defaulter has to offer a sacrifice. To break or roast eggs of the birds of Haram, and to kill locusts. To pick up lost property except for the sake of identifying it to its owner. It is also permissible to hunt water animals. Killing of someone was not allowed in Makkah before Islam; this prohibition was lifted for the Holy Prophet for a short time on the day of the Conquest of Mecca, and after that was enforced again till the day of Judgment.
Madinah Munawwarah

MadinahTo visit Madinah is not a Hajj or Umrah rite, but the unique merits of the Prophet’s city, his Mosque and his sacred tomb attract every pilgrim to visit it. There is no Ihram nor talbiyah for the visit to Madinah or the Prophet’s Mosque.
Madinah is situated in central Hijaz. Red Sea is towards the west and Makkah is about 350 kilometers to the south. Madinah was called Yathrib before Hijrah and came to be known as Taybah or Madinah. The Prophet) had great love for this city. He once said that "There is a cure for every disease in the dust of Madinah" (Al-Targhib).
The Prophet himself participated in the construction of this mosque, called it "My Mosque" and led prayers in it for years. He has also said that a prayer performed in the Prophet’s Mosque is better than a thousand prayers in any other place except Masjid al-Haram in Makkah. It was also reported that the Prophet (peace be upon him) has also said: "The person who offers 40 prayers consecutively in my Mosque, without missing a prayer in between, will secure immunity from the fire of Hell and other torments and also from hypocrisy."
Rituals when visiting Medinah:
(1) Travel to Madinah and Niyyah. When you start traveling to Madinah, make niyyah (intention) as such: " O Allah! I start journey to visit the holy tomb of Prophet Muhammad (peace be upon him). Please accept it from me."
(2) Masjid-e-Nabawi. After reaching your place of residence, take a bath or perform ablutions (vudu), wear nice dress, apply perfume and proceed towards the Prophet’s Mosque while uttering Quaranic verses.
(3) Bab-e-Jibril. Enter the mosque through Bab-e-Jibril or Bab-us-Salaam or if this is not possible, enter through any other door.
(4) Right Foot. Place your right foot first in the entrance, praise Allah (such as say Allhu Akbar, Subhan Allah, Alhamdu Lillah, etc.), and say: "Allah humma aftah li abwabe rahamte ka"
(5) Two Raka’t Nafl. It is customary to offer two rakahs of nafl tahiyyat al-masjid (greeting of the masjid) preferably in Riaz al-Jannah near the tomb of the Prophet or otherwise anywhere else in the mosque.
(6) In front of the Holy Tomb. Then go to the grave of the Prophet (peace be upon him), and standing in front of it and facing it, say in a respectful and hushed voice: "Assalamu alaika, ayyuhan-nabiyya wa rahmatul-lahi wa barakatuhu" (Peace be on you, O Prophet, and the mercy and blessings of Allah.) After this say: "Assalatu was-salamu alaika ya Rasul-Allah. Assalatu was-salamu alaika ya Nabi-yallah." "Assalatu was-salamu alaika ya Habib-Allah." Then supplicate to Allah for good things in this life and the life after death. You may use the same supplication recited earlier during the Tawaf : "Rabbana atina fid-dunya hasanatan wa fil-akhirati hasanatan wa qina azabin nar."
(7) Offer Salam of others. Now offer salam of relatives or friends in your own language or say: "Asslamu alaika ya Rasul Allah min----." After the word "min", add the name of your friend or relative.
(8) Salam on Abu Bakr Siddique, the first Caliph. Then move a little to the right and stand before the grave of Abu Bakr (may Allah be pleased with him). Greet him and supplicate to bestow His mercy and forgiveness on him.
(9) Salam on Umar Al Farooq, the second Caliph. Again move a little to the right before the grave of Umar (may Allah be pleased with him), and greet him and make supplication for him. (10) Forty Prayers. Men should offer forty prayers (Salat) in the Prophet’s Mosque, but it is not a requirement of any kind. It is only Mustahab, i.e., rewarding if done, but if not done there is no sin.
(11) Other places to visit. Other important places to visit are: Masjid Quba, Jannat al-Baqee, graves of Hamzah, the uncle of the prophet, and other martyrs of Uhud (may Allah be pleased with them).
(12) Departure from Madinah. When you have to leave Madinah, offer your Salam again to the Prophet (peace be upon him), cry at this separation, supplicate to Allah and leave with the earnest desire to come back.
Historical sites of Madinah:
Jannat al-Baqee. The graveyard of Madinah, where a large number of Al Sahabah Al Kiram (companions of the Prophet) including Usman, Abbas, Hassan (the grandson of the Prophet), and wives and daughters of the Holy Prophet are buried. This graveyard is close to the tomb of the Holy Prophet (peace be upon him), right after the courtyard of Masjid-e-Nabawi.

Masjid Quba. This is the first mosque in the history of Islam whose foundation stone was laid down by Prophet Muhammad himself, after he moved to Madinah. To offer two raka’ats of nafl in it is equal to one Umrah. After visiting the Prophet’s Mosque and his tomb every pilgrim should try his best to visit it and pray in this mosque as well.

Masjid Qiblatain. In this mosque, Allah directed Prophet Muhammad, who was in the middle of a sal’at along with sahaba karam, to turn his face from Islam’s first qibla (Bait-ul-Muqqadis) to Ka’bah in Masjid al-Haram. That is why this mosque is known as a mosque with two qiblas.

Masjid Jum’a. This mosque was built at a place where the Prophet offered his first Jum’a prayer in Madinah.

Masjid Ghamama. This mosque is not far from Masjid-e-Nabawi. The Prophet used to offer his Eidain prayers here. Once the Prophet led Istasqa prayer in it and suddenly the clouds appeared and it started raining, hence the name ghamama (clouds).
Masjid Abu Bakr, Masjid Umar Faooq and Masjid Ali. These three mosques are near Masjid Ghamama.

Badar. The plain of Badar is 32 kilometers southwest of Madinah where the first battle between 313 Muslims and 1000 Qureish of Makkah took place in 624 A.D. The Muslims had 70 camels and two horses whereas the Qureish had a cavalry of 200 horses and 700 camels. They were superior in weapons too, but Muslims were victorious because they were strong in morale and strategy due to the leadership of the Holy Prophet
Jabal Uhad. About seven kilometers to the north of Madinah, the famous battle of Uhad was fought at in A.H. Hazrat Hamza, the Holy Prophet’s uncle and other companions are buried here.

Jabal-e-Sal’aa. This is the site for the battle of Ditch which was fought in 5 A.H. Now there are six mosques at this place.
About Madinah:
The final pages of the part entitled "Twin apples of the eyes of Muslims" in the Turkish book Ashab-i Kiram, give detailed information indicating that after making the Hajj it is necessary to go to Madinah-e-Munawwara and visit the Prophet's blessed grave. The Hujra- i-saada (the Prophet's grave), being close to the east corner of the qibla wall of Masjid ash-Sharif, remains on the left side of a person who stands towards the qibla in the mihrab. And the Minbar remains on his right. The area between the Hujra-i-saada and the minbar is called Rawda-i-mutahhara. The Hujra-i-saada is enclosed by two walls, one within the other. There is a hole in the middle of the ceiling of the inner wall. The outer wall reaching up to the ceiling of Masjid, its green dome can be seen from long distances. The outer walls and the high grating outside are screened with curtains called Sattara. No one can go inside the walls, for they have no doors.
On the 384th page of the book Mirat-i Madinah it is written that when Masjid as-saadat was first constructed, its width was 60 dhra' [25 meters], and its length 70 dhra' [29 meters]. Two months before the Battle of Badr, i.e. in the month of Rajab of the second year, after the heavenly order to change the qibla direction towards the Kaba was revealed, its door was moved from the north wall to the south wall, and the masjid's length and width were extended to a hundred dhra' [42 meters] each. This door is named Bab-ut-tawassul. During the restoration period of Walid bin Abdulmalik and the Abbasi Caliph Mahdi in 165 [781], the masjid's length became 126 meters and its width 76 meters. Saudis extended it in 1375 [1955] and its length became 128 meters and its width 91 meters.
Masjid an-Nabi now has five doors. Two of them are on the west wall; the one near the qibla is called Babussalam, and the one near the north corner is called Baburrahma. The east wall has no door on the qibla side. The east wall has the Bab Jibril, which is opposite the Baburrahma. Bilgiler. It is written in Durr-ul-mukhtar, "The fardh Hajj must be made before visiting Madinah. It is also permissible to visit Madinah first. While making the supererogatory Hajj you go to the city which is on your way first. When entering Madinah you must intend only to visit the Prophet's 'alaihis-salam' grave. One prayer of salat in Masjid an-Nabi is superior to a thousand prayers of salat at other places. So is the case with such kinds of worship as fasting, alms, dhikr, and reading the Qur'an. You do not wear the ihram when you enter Madinah. The prohibitions that are valid as you wear the ihram in Makkah are not valid in Madinah.
The Expansion of the Masjid Al Nabawi:
In the 17th year of the Hegira, Hadrat 'Umar 'radiallahu anh' had Masjid enlarged on the north, west and south sides. With the rooms belonging to the Zawjat-i-tahirat 'radi- allahu ta'ala anhunna' being on the east side, he did not do any enlargement on the east side. Thus, its south-north wall became a hundred and forty dhra' [seventy meters] and the east- west wall became a hundred and twenty dhra'. He said, "I would not enlarge Masjid if I had not heard the Prophet's command: 'It is necessary to enlarge my Masjid!' " He had the new walls made of sun-dried bricks and date branches like the old ones. Hadrat Abbas donated his room, which was adjacent to the west wall. Half of Jafar Tayyar's house adjacent to it having been bought, the two were added to Masjid ash-Sharif. In the meantime hadrat 'Umar had the Hujra as-saada restored with sun-dried bricks. In the thirtieth year of the Hegira hadrat 'Uthman had these walls demolished again and the Masjid enlarged. He had the new walls and the pillars made of stone and the ceiling of teak timber. A hadith conveyed by Abu Huraira declares, "If they enlarged my Masjid as far as San'a city in Yaman, all of it would be my Masjid."
In the 88th year the Caliph Walid gave an order to the governor of Madinah 'Umar bin Abdulaziz, and all four walls were demolished, and the rooms of the Zawjat-i-tahirat, which were on the east side, were added to Masjid. The four walls of the Hujra-i-saada were demolished and rebuilt with dressed stones from the base. As the base was being dug out Hadrat 'Umar's one foot was seen. It had not rotted at all. A second wall was built around the Hujra. It had no doors. The ceiling of the Hujra became half a meter higher than Masjid, and Masjid became two hundred dhra' long and a hundred and sixty-seven dhra' wide. Forty craftsmen had been brought from the east Roman Empire, and the walls, the pillars, and the ceiling were ornamented with gold. For the first time, the mihrab and four minarets were built. The work took three years. In the hundred and sixty-first year Mahdi, one of the Abbasid caliphs, enlarged it by erecting ten pillars only on the north side. Also the Caliph Mamun enlarged it a little more in the year 202. Then, in the year 550, Jamaladdin Isfahani made a grating of sandalwood around the second wall. This grating is called Shabaka-i-Saada. A white silk curtain, which was sent from Egypt in the same year and on which the Sura-i-Yasin was written in red silk embroidery, was hung around it. This curtain is called Sattara. In the year 678 [1279] the Turkoman sultan of Egypt Salih Klawun 'rahmat Allahi ta'ala 'alaih' had today's Kubba-i hadra built and had it covered with sheet-lead. Today's Masjid was built in 888 [1483] by Ashraf Qaytabay 'rahmat Allahi ta'ala 'alaih', one of the Circassian sultans of Egypt, and was restored and embellished by the Ottoman sultans.
Life After Haj

How fortunate are these souls who are blessed with the following words from Rasulullah sallallahu alayhi wasallam:
"Whoever performs Hajj for the Pleasure of Allah and therein utters no word of evil, nor commits any evil deed, shall return from it (free from sin) as the day on which his mother gave birth to him." —Bukhaari, Muslim
"Verily there shall be no reward for a Mabroor Hajj except Jannah." —Bukhaari, Muslim.
It is hoped that all the pilgrims were sincere in their intentions and had traveled great distances only to secure the Pleasure of Allah by fulfilling the obligation laid down upon them. Nevertheless, it is worth drawing the attention of the pilgrims towards certain points that are necessary and of utmost importance to observe and for which many pilgrims are seen neglectful of their significance.
Firstly the sincerity of intention should remain even after the performance of Hajj. There should be no pomp or show. One should not wish to be called or recognized as a Haajjee. Many people adopt the habit of talking frequently about their journey in order that people may come to know of their Hajj. They talk about the expenses incurred in the way of Allah, their charity amongst the poor and needy, their devotion and worship, their assisting the weak and old, etc.; and all is mentioned only with the intention of gaining fame. This is a deceit from Shaytaan who ruins the ibaadat without the person even knowing. It is therefore of great importance that the pilgrim does not talk about his Hajj without necessity as it may lead to 'Riyaa' (show, insincerity). However, if necessity arises and one must talk about his Hajj then he is at liberty to do so. But, he must not indulge in this type of conversation unnecessarily.
Secondly it is noted through experience, that many pilgrims return with only the bad side of the journey and make it a habit of talking about nothing except the hardships they have encountered during Hajj. The pilgrims should strictly refrain from this. On the contrary they should talk about the greatness of the sacred places, the spiritual gains, the enjoyment in devotions of Haramayn - Umrah, Tawaaf, Salaam on the Sacred Grave, Salaat in Masjid-ul-Haraam and Masjid-un-Nabawi etc. If one looks at his journey of Hajj carefully he will find that the good things far outweighs the bad. Every second spent in these sacred places is incomparable with anything in the world. The pilgrims are rewarded abundantly by Allah Ta'aala upon every difficulty encountered in their journey whereas tile same is not tile case whilst we are on another journey. Those people who engage in these types of conversation become the cause of discouragement to others who have not yet had the opportunity to perform Hajj.
Thirdly the sign of a 'Mabroor Hajj, or an accepted Hajj, is that upon one's return, his life changes from worst to good. He becomes totally punctual in fulfilling the commands of Allah Ta'aala. His love and inclination towards the Hereafter increases and love for the worldly pleasures decline. Therefore, it is essential that the pilgrim is watchful over his actions and should try his utmost to instill in himself good characters and refrain from all types of evil. He should try his best to fulfill the obligations laid down by Allah and avoid all the things forbidden by Him.
PAGE
1

