

 Chapter 1

 Biography of the Author

The author of this work, Secret of the Hajj, is the grand
Ayatullah al­ Hajj ash-Shaikh Husain Mazaheri. Born into a
religious family in 1934 in the city of Isfahan, Iran, Ayatullah
Mazaheri was a mere 15

years old when he began his Islamic studies in the Hawza `Ilmiyyah
of Isfahan. He completed his `Arabic studies under the guidance of
the late Hajj Agha Ahmad Muqaddas. His higher studies were
conducted under the guidance of Ayatullah Khadimi, and Ayatullah
Fayyad.

Four years later, he moved to Qum to continue his studies under the
supervision of the late scholar to-Qum Hajj Shaikh `Abd al-Jawad
Jabal al-`Amuli, the late Marja` Ayatullah al-`Uzma al-Sayyid
Shahab al-Din Mar'ashi Najafi, and the late Ayatullah Shaikh
Murtada Haeri.

For more than eight years, he studied Dars-e-Kharij under Ayatulldh
al­`Uzma al-Hajj al-Sayyid Husain Burujerdi, and then ten years
under Ayatullah al-`Uzma al-Haj al-Sayyid Ruhullah Musawi Khumayni,
and twelve years under Ayatullah al-`Uzma al-Hajj al-Sayyid
Muhammad Muhaqqiq Damad. He also studied the book Al-Asfar written
by Mullah Sadra and ash-Shifa of Abu 'Ali Sind under the late
`Allamah al-Sayyid Muhammad Husain Taba'taba'i - author of Al-Mizan
Fi Tafsir al-Qur'an.

Since 1980, he has been teaching the higher classes of Fiqh and
`Usul, and he recently moved back to Isfahan to take over the
responsibility of maintaining the Hawza `Ihniyyah there.

This great teacher of Islamic Ethics has lectured extensively in
Iran on ethics and spirituality. In addition to speaking and
offering advice to the Muslims, many of his speeches have been
compiled into books such as, Jihad Ba Nafs (Struggle with the Soul
- four volumes), Upbringing of Children, Commentary on Dua
al-Kumayl, Control of One's Sexual Urges, Ma`ad (Resurrection) in
the Qur'an, and countless others.

 Chapter 2

 Introduction

What follows in this short book is a glance at the secrets of
the Hajj, as expounded by the great scholar and teacher of Akhlaq
(Islamic Etiquette) and `Irf-an (Mysticism) Ayatullah al-Hajj
ash-Shaikh Husain Mazaheri, presently living in Isfahan,
Iran.

Hajj is one of the obligatory acts in Islam, which must be
performed by each and every Muslim who is able to at least once in
his or her lifetime if certain conditions are fulfilled. The books
of ahadith are replete with wisdom from the Prophet of Islam and
his twelve Successors (peace be upon all of them) concerning Hajj
and the philosophical and mystical aspects behind the various acts
performed. In the writing attributed to the sixth Imam, Ja'far ibn
Muhammad al-Sadiq (peace be upon him) contained in Lantern of the
Path [1], this noble personality explains Hajj in the following
words:

"If you intend to go on pilgrimage, before resolving on it devote
your heart to Allah , stripping it of every preoccupation and every
barrier between you and Allah . Entrust all your affairs to your
Creator and rely on Him in all your actions and moments of
stillness. Surrender to His decree, decision and judgement. Abandon
this world, repose, and all creation. Perform those duties which
you are bound to fulfil for other people.

Do not rely on your provisions, the animal you will ride, your
companions, your food, your youth nor your wealth, for fear that
they will become your enemies and be harmful to you; in this way
you will realize that there is no power, no strength, no might
except by the guardianship of Allah and His granting of
success.

Prepare for the pilgrimage as someone who does not hope to return.
Keep good company, and be diligent in observing all your
obligations to Allah and the Holy Prophet. Take care to show
courtesy, endurance, patience, thankfulness, compassion, and
generosity - always putting others before yourself - even those who
reject you. Then perform an ablution with the water of sincere
repentance for wrong actions; and put on the robe of truthfulness,
purity, humility and fear. By donning the garments of pilgrimage,
withhold yourself from everything which hinders you from
remembering Allah , or that may impede you from showing obedience
to Him.

Fulfill His call with an answer whose meaning is clear, pure and
sincere when you call on Him, holding on firmly to your belief in
Him. Circumambulate with your heart along with the angels who
circumambulate the Throne, just as you circumambulate with the
Muslims who go around the Ka'bah. Hasten as you run in flight from
your passion, freeing yourself of all your personal assumptions of
strength and power. Leave your heedlessness and errors behind when
you go out to Mina; do not desire what is unlawful for you and what
you do not deserve.

Confess your errors at Arafat - set out your contract with Allah by
His Oneness, draw near to Him and fear Him at Muzdalifah. Climb
with your soul to the highest assembly when you climb the mountain
of Arafat. Slit the throat of passion and greed in the sacrifice.
Stone your appetites, baseness, vileness, and blameworthy actions
when you stone the Pillar of Aqabah. Shave off your outward and
inward faults when you shave your hair. Enter into the security of
Allah , His protection, His veil,His shelter and His watchfulness
and abandon the pursuit of your desires by entering the Sacred
Precinct. Visit the House, and walk around it to glorify the
Master, His wisdom, His majesty and His power.

Embrace the Stone, being content with His decree and humble before
His might. Leave everything that is other-than-Him in the
valedictory circumambulating. Purify your soul and your innermost
being for the meeting with Allah , on the day when you will meet
Him when standing on al­ Safa'. Take on valour and courtesy from
Allah by annihilating your attributes at al-Marwah. Be consistent
in the conditions of your pilgrimage and fulfil the contract you
have made with your Lord, by which you will have obliged yourself
to Him on the Day of Judgement.

Know that Allah made the pilgrimage obligatory, and singled it out
from all the acts of worship in respect of Himself when He
said:

"Pilgrimage to the House is incumbent upon men for the sake of
Allah, and [upon] everyone who is able to undertake the journey to
it… " (3:97)

The Holy Prophet (‘s) established the organization of the rituals
of pilgrimage, as preparation for and an indication of death, the
grave, the resurrection and the Day of Judgement. In this lesson
for mankind he discriminates between those who will enter the
Garden and those who will enter the Fire, through his demonstrating
the pilgrimage rites from beginning to end, to those with
intelligence and prudence.

It is hoped that this short booklet which elucidates on some of the
subtle points of the Hajj will be of benefit to the brothers and
sisters who are making this once in a lifetime journey to the holy
cities of Makkah and Madinah. We pray that this small work is
accepted by Allah , our Prophet Muhammad (‘s), his close friend,
brother, and immediate successor Amir al-Mo'minin 'Ali ibn Abi
Talib, and the 11 Imams from his family (as).

May this trip not only be a physical journey, but rather a journey
of the inner soul towards self-purification and finally to the
final abode - nearness to Allah (SWT) in every way.

May Allah hasten the return of our Mawla and Master, Sahib al-`Asr
wa al ­Zaman (may our souls be sacrificed for the dirt under his
feet).

Saleem Bhimji

Translator

Notes:

[1] This book has been translated into English by Fadlullah Haeri,
and was originally published by Zahra Publications. The original
title of the book in `Arabic is Misbah al-Shariyah wa Miftah
al-Haqiqah.

 Chapter 3

 Al-Hajj

The entire journey of Hajj is a spirituality excursion that
covers three stages:

The First Stage: Cutting oft affinity from all things with the
exception of Allah in order to reach to Allah.

The Second Stage: Continuing towards Allah and strengthening the
alliance (with Him), until one reaches to Allah and (the true)
essence of worship.

The Third Stage: Once a person has reached to the level of
perfection and has arrived at the stage of (true) worship, he then
returns (to the people) to guide the creations of Allah towards
Him

 Chapter 4

 The Second Stage of the Hajj

In this level, the first action consists of wearing the Ihram at
the Miqat (the station where the Ihram must be worn).

The Ihram of the Hajj is similar to the Takbiratul Ihram for Salat,
such that when a person says the Takbiratul Ihram to start the
Salat, one must leave behind all other things and focus one's
entire attention on Allah . From the beginning of the Salat until
its completion, nothing else must distract the person.

Such is the Ihram for Hajj - meaning that once it is worn, the
person must leave aside all things related to the world. In its
place, one must turn towards Allah and (that which is) His
pleasure. At the time of donning the Ihram, one must fulfill the
commandments of Allah .

One should remember the time of death and the wearing of the burial
shroud (kafan), being placed in the grave, and the fact that one
day, in this same attire, one will rise up to meet Allah .

At the time of saying the talbiyyah (sentences said after the
wearing of the Ihram and making of the intention), one must pay
attention to the fact that Allah has invited him/her. By saying
this phrase (talbiyyah), one is in fact replying to Allah's call,
and with an inner excitement, and while wavering between the two
states of fear and hope, cries out, Labbaik (here I am)!

In the narrations, we read that at the time of reciting the
talbiyyah, the Ahl al-Bait (as) faced such an inner turbulence,
trembling body, and change in colour of their skin, such that they
did not have the power or ability to read the talbiyyah!

In fact in some instances, they would fall into a state of almost
passing­out and when asked why they were not reciting the talbiyyah
while in this state, they would reply that we are afraid that the
reply (from Allah) may come that:

"You are not accepted and you are not welcome. "

Second Action: The Tawaf is the second act. The Tawaf resembles the
continuous act of the Angels circumambulating the Throne of Allah
.

"And you shall see the Angels going round about the Throne
glorifying the praise of their Lord. " [10]

Just as the Tawaf of the Angels around the blessed Throne of Allah
is a sign of their love for Him, the Tawaf of the servants of Allah
around the House of Allah as well is a sign of their love for
Him.

By him performing the Tawaf, he is in fact proclaiming that his
self, his wealth, his wife and children and whatever else he has in
this world are all sacrificed for Allah (swt) and that he is ready
to give everything he has in the way of Allah and only for His
pleasure.

"And from the people is he who sells his soul seeking the pleasure
of Allah. " [11]

By the repetition of the Tawaf and arriving to the state of
complete submission and servitude, the veils (between the servant
and Allah) are one by one, torn away.

The veils of self-conceit and selfishness, pride and anger, lust
and greed, jealousy and miserliness are removed; and in their place
are embellished the covering of humbleness and indigence in the
presence of The Truth, humility and forbearance in the presence of
The Creator, and asceticism, generosity and contentment in the
presence of the world (the level of emptiness and
annihilation).

Only in this state, will the light (Nur) of Allah enter into the
hearts (the level of glorification) and the person will experience
the path towards peace and tranquility - one after the
other.

All forms of evil and darkness (these are negative attributes such
as the darkness of the evil soul, the following or obeying of all
despots from amongst the human and jinn, the darkness of one's own
wishes and desires, the darkness of grief, anger and anxiety) will
be covered with the pure light (Nur) and a special recognition by
Allah .

Willingly or unwillingly, one will reach to the level of closeness
with Allah and of complete annihilation in Him - it is at this
point that one has reached to the Straight Path (Sirat
al-Mustaqim).

"Indeed Our Messenger has come to you making clear to you much of
what you concealed of the Book and passing over much; indeed, there
has come to you light and a clear Book from Allah. With it Allah
guides him who follows His pleasure into the ways of safety, and
brings them out of utter darkness into the light by His will and
guides them to the right path " [12]

Third Action: The third act is the Salat of Tawaf. The person who
has just performed the Tawaf - a performance that has raised one to
the level of complete servitude, must perform a prayer of
thanks.

Since one has reached to the level of slavery, the ascension
(me'raj) has become obligatory on him, and the ascension of a
believer is the Salat.

The Salat is comparable to a conversation between the servant and
Allah (swt). The recitation of Surah al-Fatiha and the other Surah
are in actuality, a mode of speaking with Allah through the words
of the Creator to the Creator. All that which is read in the Salat
including the various remembrances (adhkar) and glorification
(tasbihat) is actually the servant speaking to Allah .

Since Tawassul and asking for help from the Ahl al-Bait (as) in
every one of our actions is necessary, thus, when the tashahhud and
salam are read, it is actually a discussion going on between the
servant and the Ahl al-Bait (as). This too is actually another form
of Tawassul between the servant and Allah (swt).

Therefore, the Salat is the best thing for a servant and is the
action which brings about the most pleasure. In Islam, it has been
mentioned that after cognition (ma'rifah) of Allah , the Salat is
the best act:

"The best of actions after cognition (ma`rifah) (of Allah) is the
Salat. "

Fourth Action: The fourth act is Sa`i between the mountains of
al-Safa and al-Marwah. The Sa'i between these two mountains is a
re-creation of the beautiful historical event which was performed
by one of the best creations of Allah after the Ahl al-Bait 09,
who, The Maintainer of the Universe has mentioned and acknowledged
(that sincere action of this servant) in the Qur'an:

"And Allah took Ibrahim as a friend. " [13]

It was truly a beautiful event in which a man submitted his
complete entity to the Maintainer of the Universe and which He
Himself personally endorsed:

`And when his Lord said to him, `Submit!', he said, I have
submitted to the Lord of all the Worlds. " [14]

It was a magnificent event in which a man - only for the pleasure
of Allah - constructed the House of Allah (swt) a place where
people would inhabit. He then left his only son whom Allah granted
to him when he was in old age, along with the mother of this child
with the words of Allah (swt): `For you Allah and with hope in You,
I am leaving my wife and my child and departing in a deserted area
without water, food or any guardian':

"O' our Lord! Surely I have settled a part of my offspring in a
valley unproductive of fruit. " [15]

The Sa'i between the two mountains of al-Safa’ and al-Marwah bring
to mind the beautiful event in which a woman all alone - without
water, food or protection -for the pleasure of Allah , was left in
the valley and went on a desperate search to secure water for her
only child. In a state of inner confusion, she ran from al-Safa to
al-Marwah and then from al-Marwah back to al-Safaa.

In other words, from truthfulness and honesty to compassion,
humanity and courage; and from courage towards truthfulness she ran
back and forth. Finally, through her sincerity, from a physical
point of view -she found the water of Zamzam; and from a spiritual
point - she found the spring of life. Through her patience and
forbearance, struggle and steadfastness, she was able to make the
House of Allah an inhabited place and raise the esteem and respect
of her offspring.

Although it was a very bitter event from the beginning until the
end, it was also very sweet. Bitterness mixed with sweetness and
sweetness mixed with bitterness - but what must one do?

Rejoicing is one of the levels or stages of love, and even though
it is painful, it is also pleasing. Although the heart of the lover
feels pleasure in it, however, from the head to toe of the lover,
just like a candle, one burns in the love.

Between the mountains of al-Safa and al-Marwah, we must take the
lessons of self-sacrifice and total dedication that Prophet Ibrahim
(as) and his companions showed us - leaving away all things for
Allah and sacrificing our lives and properties for the religion of
Allah .

"Indeed, there is for you a good example in Ibrahim and those with
him. " [16]

Therefore, the person who performs the Sa'i between al-Safa and
al­-Marwah and still has the spirit of egotism and vanity, or the
spirit of self-admiration, has in actually not performed the
Sa'i.

Fifth Action: The fifth act is the taqsir. The taqsir is (the act
of) focusing the attention from the spiritual realm to the earthly
world; looking from the spiritual pleasures towards the physical
pleasures; looking from the oneness to the multitude, which is the
characteristic of Islam.

While mankind must be in the constant thought and remembrance of
Allah and the Last Day, at the same time, they must also be in
remembrance of this world and the needs of this world:

`And seek by means of what Allah has given you the future abode,
and do not neglect your portion of this world. " [17]

In the narrations of the Ahl al-Bait (as) it is been mentioned that
one who sacrifices the next world for this world, or one who
sacrifices this world for the next world is not a true Shi'a
(follower of the Ahl al­Bait).

Thus, if someone says that the performance of the taqsir is to
permit things which were previously forbidden - meaning that the
things before Ihram which were forbidden for the muhrim (the person
wearing the Ihram), by wearing the Ihram, performing the Tawaf,
Salat, Sa'i between al-Safa and al-Marwah and the taqsir, have now
become permitted for him; and the light of Allah has now entered
into his heart which before putting on the Ihram was not permitted
for him, but after performing the actions (Tawaf, Salat, the Sa'i
between al-Safa and al-Marwah and taqsir) have now become permitted
for him; seeing deep into the spiritual worlds; attaining to the
higher levels of certainty (yaqin); the eyes of deep insight which
were previously forbidden, by way of the Tawaf, Salat, Sa'i between
al-Safa and al-Marwah and the taqsir have now become permitted,
then one has not been extravagent in one's speech.

"Verily, had not the Shaitans hovered around the hearts of the
offspring of Adam, they would have been able to see towards the
higher realms of the heavens and the earth. "

Sixth Action: Going to (and staying for a fixed period) in 'Arafat
is the next action of the Hajj.

Once a person has seen and been mindful of his one's soul and
desires, then once again, with another allure and with another
Ihram, one turns the attention towards Allah at a place where the
entire spiritual realm has turned towards with complete affinity.
Travelling for that lure just as a stallion goes forward towards
hay for nourishment; just as the True Entity goes towards the
simulated being; an attraction that a lover has with the one he
loves. In more passionate terms, it is the attraction between a
servant and Allah - and what an attraction it is!

"Congratulations to the possessors of the Garden of Na`im for their
prosperity. "

`Arafah means to gain a deep understanding (ma`rifah). A cognition
of the beginning (of creation) and the end of all creation; a
cognition of Prophethood (Nubuwah) and Mastership (Wilayah);
cognition of the vista of the horizons and of the souls; cognition
of all of these things and their relation with Allah (relation of
an event (Hadith) with the Eternal Being (Qadim)); cognition of the
guardianship of the Truth, and the absolute destitution of the
creation. In summary, attaining the cognition that:

"There is no one in the building except for it's owner."

'Arafat is that place where a person is able to focus all of one's
concentration on supplication, invocation and Tawassul - especially
to Wali al- Asr (as)where one is in the presence of our 12th Imam.
It is that place where one is able to reach the highest pinnacles
of certainty (from I1m al-Yaqin to 'Ain al-Yaqin and from 'Ain
al-Yaqin to Haqq al-Yaqin).

A person who goes to 'Arafat but is not successful in reaching the
level of ma`rifah that has been mentioned even in a small amount,
in reality, has not gone to 'Arafat.

A person who does not attain that closeness to Allah , Nubuwah and
Wilayah, which is what encompasses the entire land of 'Arafat, in
reality has done nothing more than put himself through difficulties
and troubles in the land of 'Arafat.

Seventh Action: The seventh act is to proceed to Mash`ar. The land
of Mash`ar holds a special place in the sight of Allah, the Most
High, such that in the Qur'an it is been given the attribute of
being a sanctuary and a place that demands respect:

"So when you hasten on from Arafat, then remember Allah near the
al­ Mash`ar al-Haram. " [18]

In the event that one is present in Mash`ar at the time when one
should be there (between the time of Fajr and sunrise), which is
the best time during a 24 hour period in the sight of Allah and if
that which Allah has requested in the Qur'an to be performed -
which is the remembrance of Allah in this holy place and at this
holy time – then by this remembrance, one will attain intelligence,
sagacity, reason and insight.

Faith will be transmitted from one's heart into all parts of the
body. The land of Mash'ar speaks to us and says, "That which you
attained while in 'Arafat must be transported to your heart by the
remembrance of Allah; and from the heart, it must be transported to
your eyes, ears, tongue and all other parts of the body until your
complete presence is given another life."

That which the soul had achieved in 'Arafat must be seized and
controlled. It is here that the World of the Unseen (Alam al-Ghaib)
becomes the World of the Witnessed (Alam al-Shuhud):

"Those who believe in the Unseen. " [19]

That which once was hidden, now becomes apparent; that which others
can not hear, will be heard; that which others can not do, one will
be able to perform and that which others can not see, one will be
able to visualize. With the eyes of the heart, one will be able to
see the power of Allah , the Nubuwat and the Wilayat in its true
essence. In addition to this, one will also be able to see the Day
of Judgement:

“My servant, obey Me, I shall make you like Me. When I say 'Be!, it
is - you (too) shall say Be!', and it shall become. "

Eighth Action: The eighth act in the Hajj is to proceed on towards
Mina. Mina is in the meaning of `returning' - what a beautiful
name! It is said that an aura of light (nur) surrounds this area -
what a place! A spiritual person's entire existence is surrounded
by the light of Allah (swt).

Mina is a place of hopes and aspirations, mercy and forgiveness,
nobility and grace. It is a place where one's pleas and
supplications are answered, and a place where the good of this
world and that of the next world are granted, and why should it not
be such? What does the lover want from his Beloved, once he has
attained that proximity to Him? Attention, benevolence, benignity,
continuation…

After the servant of Allah has passed through 'Arafat and Mash'ar
and has reached to the stage of proximity (to Allah), what more
can he want from his Master (Mawla)? Nobility, mercy, forgiveness,
pardon, benignity, the continuation of success until he dies, and
to be permitted into the presence of Allah in the next world. For
the true lover of Allah , there can be nothing more sensual and
pleasing than this.

Thus, it can be said that the most sensual feeling in the Hajj, is
the feeling of hope on the part of the servant of Allah U.-towards
Allah Nit in the land of Mind. It may be because of this that out
of all the acts of devotion performed during the Hajj, the time
spent in Mina is the most, since there is a longing and desire on
the part of the servant towards Allah and this is the foremost form
of worship (7badah) and the highest position one can reach.

Ninth Action: The ninth act in the Hajj is to stone the Jamarah.
The servant who has reached to the stage of closeness to Allah ,
has arrived to the station of fear, and rightfully so, he must
fear!

He has arrived at a place that he must always be fighting against;
a place that he must always be aware of, and that is the place of
falsehood and despotism, the internal despot - the al-Nafs
al-Amarah, and the external despot - Shaitan from amongst the Jinn
and Mankind.

It is on account of this that the last Surah of the Qur'an has
commanded us to seek refuge with Allah from these despots and from
their evil whisperings:

"Say: I seek refuge in the Lord of men, The King of men, The God of
men, From the evil of the whisperings of the slinking (Shaitdn),
Who whispers into the hearts of men, From among the jinn and the
men. " [20]

From the Holy Qur'an, we clearly see that the internal despot (the
al-Nafs al-Amarah­: is the most dangerous of all enemies:

Most surely (man's) self (Nafs al-Amarah) is habituated to command
(him to do) evil, except such as my Lord has mercy upon. "
[21]

Thus, once we have entered into Mina, the very first act that we
must perform is the Rami of the Jamarah al- `Uqbah (the final
pillar) which may be a manifestation of the largest despot - the
al-Nafs al-Amarah.

The stoning of the Jamarah al- `Uqbah represents the rejecting or
repudiating of the al-Nafs al-Amarah; it represents the act of
rubbing of one's low desires and wishes in the dirt.

If one is able to crush the al-Nafs al-Amarah during the stoning of
the Jamarah al- `Uqbah, then one has taken the next step in
attaining closeness to Allah , and since between the servant and
Allah there is no more than the distance of one step, if one has
been able to take this step and make it past one's own low desires
and wishes, then that which follows is the level of closeness to
Allah.

During those two or three days after the Eid that one is in Mina,
one must stone the three Jamarat, meaning that one must trample
upon his internal despot (al-Nafs al-Amarah), the external despot
of the Shaitan from the Jinn (Iblis and those like him), and the
Shaitan from among the Humans (the enemies of religion and of
humanity).

The stoning of the three Jamarat is in essence, the trampling upon
the despots and waging war against all of them. When one focuses on
them and the hatred for them, then one automatically focuses with
complete attention upon one's self - and rightfully so - while
stoning the Jamarat, one must focus entirely upon one's self.

During these two or three days, if one is not able to push away the
Shaitan within oneself, then one has done nothing more than put the
body through hardships, and in reality, one can not say that the
Jamarat in Mina were stoned.

Tenth Action: The tenth act is the Qurbani or the sacrifice. The
slaughtering of an animal was and still is a tradition among all
nations of people, and an act that all religions acknowledge and
accept.

In the Qur'an it has been mentioned that Habil and Qabil (the sons
of Adam) had offered a sacrifice, and since one of these sons was a
Muttaqi (a pious person), his sacrifice was accepted (by Allah
).

"When they both offered an offering, but it was accepted from one
of them and was not accepted from the other. " [22]

The secret of the Qurbani is that one forgets everything and
sacrifices (all) in the way of the Loved such that one sacrifices
one's own life, property and children. The sacrifice is a symbol of
love and commitment; it is a symbol of the acceptance of the
personality and the respect one has for one's Beloved:

What is it to sacrifice at the feet of the beloved, one's soul,It
is something that everything, little or big, possesses!

The slaughtering of the animal, just like the Tawaf, has a secret
behind it, which is kept between the servant and the Master
(Mawla). It is one in which the servant and all that one possesses
is from Him:

"The servant and that which is in his possession is (all) for his
Master. "

However, more important than this is that the performance of the
slaughtering in Mina enlivens that great event between Prophet
Ibrahim and Isma`il (as).

The command came from the Beloved that you must slaughter your
young child in Mina. Prophet Ibrahim (as) took his young son
Isma`il (as) and explained to him what his Beloved had commanded
him to do. The young boy entirely, and with full devotion,
accepted:

"O' my father! Carry out that which you have been commanded to do!”
[23]

Both of them, with a sense of complete enthusiasm and love, obeyed
the command, and at the moment that the knife was on the throat
about to slaughter (the young Isma'il (as)), a call was heard from
the Beloved that you have successfully completed your test:

"You have indeed shown the truth of the vision. " [24]

`And we ransomed him with a great sacrifice. " [25]

Without doubt, it was a great sacrifice in the way or Allah in
which a person had gone to the extreme of almost dying for Allah ,
but in the end, successfully came out with high marks in the test
that Allah had put him through.

What a sweet ending, but what a bitter way to learn! What a trial
that the Beloved has mentioned as something great!

"Verily this was a manifest trial. " [26]

What was more important than this was the reward that the Beloved
blessed them with and that was of being counted as true
servants:

"Verily he was of Our believing servants. " [27]

 Chapter 5

 The Second Stage of the Hajj

In this level, the first action consists of wearing the Ihram at
the Miqat (the station where the Ihram must be worn).

The Ihram of the Hajj is similar to the Takbiratul Ihram for Salat,
such that when a person says the Takbiratul Ihram to start the
Salat, one must leave behind all other things and focus one's
entire attention on Allah . From the beginning of the Salat until
its completion, nothing else must distract the person.

Such is the Ihram for Hajj - meaning that once it is worn, the
person must leave aside all things related to the world. In its
place, one must turn towards Allah and (that which is) His
pleasure. At the time of donning the Ihram, one must fulfill the
commandments of Allah .

One should remember the time of death and the wearing of the burial
shroud (kafan), being placed in the grave, and the fact that one
day, in this same attire, one will rise up to meet Allah .

At the time of saying the talbiyyah (sentences said after the
wearing of the Ihram and making of the intention), one must pay
attention to the fact that Allah has invited him/her. By saying
this phrase (talbiyyah), one is in fact replying to Allah's call,
and with an inner excitement, and while wavering between the two
states of fear and hope, cries out, Labbaik (here I am)!

In the narrations, we read that at the time of reciting the
talbiyyah, the Ahl al-Bait (as) faced such an inner turbulence,
trembling body, and change in colour of their skin, such that they
did not have the power or ability to read the talbiyyah!

In fact in some instances, they would fall into a state of almost
passing­out and when asked why they were not reciting the talbiyyah
while in this state, they would reply that we are afraid that the
reply (from Allah) may come that:

"You are not accepted and you are not welcome. "

Second Action: The Tawaf is the second act. The Tawaf resembles the
continuous act of the Angels circumambulating the Throne of Allah
.

"And you shall see the Angels going round about the Throne
glorifying the praise of their Lord. " [10]

Just as the Tawaf of the Angels around the blessed Throne of Allah
is a sign of their love for Him, the Tawaf of the servants of Allah
around the House of Allah as well is a sign of their love for
Him.

By him performing the Tawaf, he is in fact proclaiming that his
self, his wealth, his wife and children and whatever else he has in
this world are all sacrificed for Allah (swt) and that he is ready
to give everything he has in the way of Allah and only for His
pleasure.

"And from the people is he who sells his soul seeking the pleasure
of Allah. " [11]

By the repetition of the Tawaf and arriving to the state of
complete submission and servitude, the veils (between the servant
and Allah) are one by one, torn away.

The veils of self-conceit and selfishness, pride and anger, lust
and greed, jealousy and miserliness are removed; and in their place
are embellished the covering of humbleness and indigence in the
presence of The Truth, humility and forbearance in the presence of
The Creator, and asceticism, generosity and contentment in the
presence of the world (the level of emptiness and
annihilation).

Only in this state, will the light (Nur) of Allah enter into the
hearts (the level of glorification) and the person will experience
the path towards peace and tranquility - one after the
other.

All forms of evil and darkness (these are negative attributes such
as the darkness of the evil soul, the following or obeying of all
despots from amongst the human and jinn, the darkness of one's own
wishes and desires, the darkness of grief, anger and anxiety) will
be covered with the pure light (Nur) and a special recognition by
Allah .

Willingly or unwillingly, one will reach to the level of closeness
with Allah and of complete annihilation in Him - it is at this
point that one has reached to the Straight Path (Sirat
al-Mustaqim).

"Indeed Our Messenger has come to you making clear to you much of
what you concealed of the Book and passing over much; indeed, there
has come to you light and a clear Book from Allah. With it Allah
guides him who follows His pleasure into the ways of safety, and
brings them out of utter darkness into the light by His will and
guides them to the right path " [12]

Third Action: The third act is the Salat of Tawaf. The person who
has just performed the Tawaf - a performance that has raised one to
the level of complete servitude, must perform a prayer of
thanks.

Since one has reached to the level of slavery, the ascension
(me'raj) has become obligatory on him, and the ascension of a
believer is the Salat.

The Salat is comparable to a conversation between the servant and
Allah (swt). The recitation of Surah al-Fatiha and the other Surah
are in actuality, a mode of speaking with Allah through the words
of the Creator to the Creator. All that which is read in the Salat
including the various remembrances (adhkar) and glorification
(tasbihat) is actually the servant speaking to Allah .

Since Tawassul and asking for help from the Ahl al-Bait (as) in
every one of our actions is necessary, thus, when the tashahhud and
salam are read, it is actually a discussion going on between the
servant and the Ahl al-Bait (as). This too is actually another form
of Tawassul between the servant and Allah (swt).

Therefore, the Salat is the best thing for a servant and is the
action which brings about the most pleasure. In Islam, it has been
mentioned that after cognition (ma'rifah) of Allah , the Salat is
the best act:

"The best of actions after cognition (ma`rifah) (of Allah) is the
Salat. "

Fourth Action: The fourth act is Sa`i between the mountains of
al-Safa and al-Marwah. The Sa'i between these two mountains is a
re-creation of the beautiful historical event which was performed
by one of the best creations of Allah after the Ahl al-Bait 09,
who, The Maintainer of the Universe has mentioned and acknowledged
(that sincere action of this servant) in the Qur'an:

"And Allah took Ibrahim as a friend. " [13]

It was truly a beautiful event in which a man submitted his
complete entity to the Maintainer of the Universe and which He
Himself personally endorsed:

`And when his Lord said to him, `Submit!', he said, I have
submitted to the Lord of all the Worlds. " [14]

It was a magnificent event in which a man - only for the pleasure
of Allah - constructed the House of Allah (swt) a place where
people would inhabit. He then left his only son whom Allah granted
to him when he was in old age, along with the mother of this child
with the words of Allah (swt): `For you Allah and with hope in You,
I am leaving my wife and my child and departing in a deserted area
without water, food or any guardian':

"O' our Lord! Surely I have settled a part of my offspring in a
valley unproductive of fruit. " [15]

The Sa'i between the two mountains of al-Safa’ and al-Marwah bring
to mind the beautiful event in which a woman all alone - without
water, food or protection -for the pleasure of Allah , was left in
the valley and went on a desperate search to secure water for her
only child. In a state of inner confusion, she ran from al-Safa to
al-Marwah and then from al-Marwah back to al-Safaa.

In other words, from truthfulness and honesty to compassion,
humanity and courage; and from courage towards truthfulness she ran
back and forth. Finally, through her sincerity, from a physical
point of view -she found the water of Zamzam; and from a spiritual
point - she found the spring of life. Through her patience and
forbearance, struggle and steadfastness, she was able to make the
House of Allah an inhabited place and raise the esteem and respect
of her offspring.

Although it was a very bitter event from the beginning until the
end, it was also very sweet. Bitterness mixed with sweetness and
sweetness mixed with bitterness - but what must one do?

Rejoicing is one of the levels or stages of love, and even though
it is painful, it is also pleasing. Although the heart of the lover
feels pleasure in it, however, from the head to toe of the lover,
just like a candle, one burns in the love.

Between the mountains of al-Safa and al-Marwah, we must take the
lessons of self-sacrifice and total dedication that Prophet Ibrahim
(as) and his companions showed us - leaving away all things for
Allah and sacrificing our lives and properties for the religion of
Allah .

"Indeed, there is for you a good example in Ibrahim and those with
him. " [16]

Therefore, the person who performs the Sa'i between al-Safa and
al­-Marwah and still has the spirit of egotism and vanity, or the
spirit of self-admiration, has in actually not performed the
Sa'i.

Fifth Action: The fifth act is the taqsir. The taqsir is (the act
of) focusing the attention from the spiritual realm to the earthly
world; looking from the spiritual pleasures towards the physical
pleasures; looking from the oneness to the multitude, which is the
characteristic of Islam.

While mankind must be in the constant thought and remembrance of
Allah and the Last Day, at the same time, they must also be in
remembrance of this world and the needs of this world:

`And seek by means of what Allah has given you the future abode,
and do not neglect your portion of this world. " [17]

In the narrations of the Ahl al-Bait (as) it is been mentioned that
one who sacrifices the next world for this world, or one who
sacrifices this world for the next world is not a true Shi'a
(follower of the Ahl al­Bait).

Thus, if someone says that the performance of the taqsir is to
permit things which were previously forbidden - meaning that the
things before Ihram which were forbidden for the muhrim (the person
wearing the Ihram), by wearing the Ihram, performing the Tawaf,
Salat, Sa'i between al-Safa and al-Marwah and the taqsir, have now
become permitted for him; and the light of Allah has now entered
into his heart which before putting on the Ihram was not permitted
for him, but after performing the actions (Tawaf, Salat, the Sa'i
between al-Safa and al-Marwah and taqsir) have now become permitted
for him; seeing deep into the spiritual worlds; attaining to the
higher levels of certainty (yaqin); the eyes of deep insight which
were previously forbidden, by way of the Tawaf, Salat, Sa'i between
al-Safa and al-Marwah and the taqsir have now become permitted,
then one has not been extravagent in one's speech.

"Verily, had not the Shaitans hovered around the hearts of the
offspring of Adam, they would have been able to see towards the
higher realms of the heavens and the earth. "

Sixth Action: Going to (and staying for a fixed period) in 'Arafat
is the next action of the Hajj.

Once a person has seen and been mindful of his one's soul and
desires, then once again, with another allure and with another
Ihram, one turns the attention towards Allah at a place where the
entire spiritual realm has turned towards with complete affinity.
Travelling for that lure just as a stallion goes forward towards
hay for nourishment; just as the True Entity goes towards the
simulated being; an attraction that a lover has with the one he
loves. In more passionate terms, it is the attraction between a
servant and Allah - and what an attraction it is!

"Congratulations to the possessors of the Garden of Na`im for their
prosperity. "

`Arafah means to gain a deep understanding (ma`rifah). A cognition
of the beginning (of creation) and the end of all creation; a
cognition of Prophethood (Nubuwah) and Mastership (Wilayah);
cognition of the vista of the horizons and of the souls; cognition
of all of these things and their relation with Allah (relation of
an event (Hadith) with the Eternal Being (Qadim)); cognition of the
guardianship of the Truth, and the absolute destitution of the
creation. In summary, attaining the cognition that:

"There is no one in the building except for it's owner."

'Arafat is that place where a person is able to focus all of one's
concentration on supplication, invocation and Tawassul - especially
to Wali al- Asr (as)where one is in the presence of our 12th Imam.
It is that place where one is able to reach the highest pinnacles
of certainty (from I1m al-Yaqin to 'Ain al-Yaqin and from 'Ain
al-Yaqin to Haqq al-Yaqin).

A person who goes to 'Arafat but is not successful in reaching the
level of ma`rifah that has been mentioned even in a small amount,
in reality, has not gone to 'Arafat.

A person who does not attain that closeness to Allah , Nubuwah and
Wilayah, which is what encompasses the entire land of 'Arafat, in
reality has done nothing more than put himself through difficulties
and troubles in the land of 'Arafat.

Seventh Action: The seventh act is to proceed to Mash`ar. The land
of Mash`ar holds a special place in the sight of Allah, the Most
High, such that in the Qur'an it is been given the attribute of
being a sanctuary and a place that demands respect:

"So when you hasten on from Arafat, then remember Allah near the
al­ Mash`ar al-Haram. " [18]

In the event that one is present in Mash`ar at the time when one
should be there (between the time of Fajr and sunrise), which is
the best time during a 24 hour period in the sight of Allah and if
that which Allah has requested in the Qur'an to be performed -
which is the remembrance of Allah in this holy place and at this
holy time – then by this remembrance, one will attain intelligence,
sagacity, reason and insight.

Faith will be transmitted from one's heart into all parts of the
body. The land of Mash'ar speaks to us and says, "That which you
attained while in 'Arafat must be transported to your heart by the
remembrance of Allah; and from the heart, it must be transported to
your eyes, ears, tongue and all other parts of the body until your
complete presence is given another life."

That which the soul had achieved in 'Arafat must be seized and
controlled. It is here that the World of the Unseen (Alam al-Ghaib)
becomes the World of the Witnessed (Alam al-Shuhud):

"Those who believe in the Unseen. " [19]

That which once was hidden, now becomes apparent; that which others
can not hear, will be heard; that which others can not do, one will
be able to perform and that which others can not see, one will be
able to visualize. With the eyes of the heart, one will be able to
see the power of Allah , the Nubuwat and the Wilayat in its true
essence. In addition to this, one will also be able to see the Day
of Judgement:

“My servant, obey Me, I shall make you like Me. When I say 'Be!, it
is - you (too) shall say Be!', and it shall become. "

Eighth Action: The eighth act in the Hajj is to proceed on towards
Mina. Mina is in the meaning of `returning' - what a beautiful
name! It is said that an aura of light (nur) surrounds this area -
what a place! A spiritual person's entire existence is surrounded
by the light of Allah (swt).

Mina is a place of hopes and aspirations, mercy and forgiveness,
nobility and grace. It is a place where one's pleas and
supplications are answered, and a place where the good of this
world and that of the next world are granted, and why should it not
be such? What does the lover want from his Beloved, once he has
attained that proximity to Him? Attention, benevolence, benignity,
continuation…

After the servant of Allah has passed through 'Arafat and Mash'ar
and has reached to the stage of proximity (to Allah), what more
can he want from his Master (Mawla)? Nobility, mercy, forgiveness,
pardon, benignity, the continuation of success until he dies, and
to be permitted into the presence of Allah in the next world. For
the true lover of Allah , there can be nothing more sensual and
pleasing than this.

Thus, it can be said that the most sensual feeling in the Hajj, is
the feeling of hope on the part of the servant of Allah U.-towards
Allah Nit in the land of Mind. It may be because of this that out
of all the acts of devotion performed during the Hajj, the time
spent in Mina is the most, since there is a longing and desire on
the part of the servant towards Allah and this is the foremost form
of worship (7badah) and the highest position one can reach.

Ninth Action: The ninth act in the Hajj is to stone the Jamarah.
The servant who has reached to the stage of closeness to Allah ,
has arrived to the station of fear, and rightfully so, he must
fear!

He has arrived at a place that he must always be fighting against;
a place that he must always be aware of, and that is the place of
falsehood and despotism, the internal despot - the al-Nafs
al-Amarah, and the external despot - Shaitan from amongst the Jinn
and Mankind.

It is on account of this that the last Surah of the Qur'an has
commanded us to seek refuge with Allah from these despots and from
their evil whisperings:

"Say: I seek refuge in the Lord of men, The King of men, The God of
men, From the evil of the whisperings of the slinking (Shaitdn),
Who whispers into the hearts of men, From among the jinn and the
men. " [20]

From the Holy Qur'an, we clearly see that the internal despot (the
al-Nafs al-Amarah­: is the most dangerous of all enemies:

Most surely (man's) self (Nafs al-Amarah) is habituated to command
(him to do) evil, except such as my Lord has mercy upon. "
[21]

Thus, once we have entered into Mina, the very first act that we
must perform is the Rami of the Jamarah al- `Uqbah (the final
pillar) which may be a manifestation of the largest despot - the
al-Nafs al-Amarah.

The stoning of the Jamarah al- `Uqbah represents the rejecting or
repudiating of the al-Nafs al-Amarah; it represents the act of
rubbing of one's low desires and wishes in the dirt.

If one is able to crush the al-Nafs al-Amarah during the stoning of
the Jamarah al- `Uqbah, then one has taken the next step in
attaining closeness to Allah , and since between the servant and
Allah there is no more than the distance of one step, if one has
been able to take this step and make it past one's own low desires
and wishes, then that which follows is the level of closeness to
Allah.

During those two or three days after the Eid that one is in Mina,
one must stone the three Jamarat, meaning that one must trample
upon his internal despot (al-Nafs al-Amarah), the external despot
of the Shaitan from the Jinn (Iblis and those like him), and the
Shaitan from among the Humans (the enemies of religion and of
humanity).

The stoning of the three Jamarat is in essence, the trampling upon
the despots and waging war against all of them. When one focuses on
them and the hatred for them, then one automatically focuses with
complete attention upon one's self - and rightfully so - while
stoning the Jamarat, one must focus entirely upon one's self.

During these two or three days, if one is not able to push away the
Shaitan within oneself, then one has done nothing more than put the
body through hardships, and in reality, one can not say that the
Jamarat in Mina were stoned.

Tenth Action: The tenth act is the Qurbani or the sacrifice. The
slaughtering of an animal was and still is a tradition among all
nations of people, and an act that all religions acknowledge and
accept.

In the Qur'an it has been mentioned that Habil and Qabil (the sons
of Adam) had offered a sacrifice, and since one of these sons was a
Muttaqi (a pious person), his sacrifice was accepted (by Allah
).

"When they both offered an offering, but it was accepted from one
of them and was not accepted from the other. " [22]

The secret of the Qurbani is that one forgets everything and
sacrifices (all) in the way of the Loved such that one sacrifices
one's own life, property and children. The sacrifice is a symbol of
love and commitment; it is a symbol of the acceptance of the
personality and the respect one has for one's Beloved:

What is it to sacrifice at the feet of the beloved, one's soul,It
is something that everything, little or big, possesses!

The slaughtering of the animal, just like the Tawaf, has a secret
behind it, which is kept between the servant and the Master
(Mawla). It is one in which the servant and all that one possesses
is from Him:

"The servant and that which is in his possession is (all) for his
Master. "

However, more important than this is that the performance of the
slaughtering in Mina enlivens that great event between Prophet
Ibrahim and Isma`il (as).

The command came from the Beloved that you must slaughter your
young child in Mina. Prophet Ibrahim (as) took his young son
Isma`il (as) and explained to him what his Beloved had commanded
him to do. The young boy entirely, and with full devotion,
accepted:

"O' my father! Carry out that which you have been commanded to do!”
[23]

Both of them, with a sense of complete enthusiasm and love, obeyed
the command, and at the moment that the knife was on the throat
about to slaughter (the young Isma'il (as)), a call was heard from
the Beloved that you have successfully completed your test:

"You have indeed shown the truth of the vision. " [24]

`And we ransomed him with a great sacrifice. " [25]

Without doubt, it was a great sacrifice in the way or Allah in
which a person had gone to the extreme of almost dying for Allah ,
but in the end, successfully came out with high marks in the test
that Allah had put him through.

What a sweet ending, but what a bitter way to learn! What a trial
that the Beloved has mentioned as something great!

"Verily this was a manifest trial. " [26]

What was more important than this was the reward that the Beloved
blessed them with and that was of being counted as true
servants:

"Verily he was of Our believing servants. " [27]

 Chapter 6

 The Third Stage of the Hajj

Third Stage: The third stage is going from Makkah and
Madinah back to one's hometown

The responsibilities at this stage are much more difficult than
they were at the first and second level, since it is at this level
that one's responsibilities become just like those of the Prophet
of Allah:

"Those who convey the messages of Allah. " [40]

In the first and second stage, one was busy with self-building, but
at this stage, one must work on building others. Although the act
of enlightening others is dependant upon self-building, however,
this task is so difficult that the Noble Prophet Muhammad (as) has
said:

"Surah Hud made my beard white from the point where it was
revealed, `Continue then in the right way as you are commanded, as
also he who has turned (to Allah) with you (O' Muhammad)'."
[41]

Self-building has also been mentioned in Sarah al-Shuara where it
says:

"Continue then in the right way as you are commanded. " [42]

However, that which caused the beard of the Prophet to turn white
was the command to build others:

"… as also he who has turned towards Allah with you (O' Muhammad).
"

After returning from Makkah and Madina, the Hajji must convey that
which he has brought with him (his self-building) to others through
his actions. His speech, actions, manner and disposition must be an
example for others, and this is truly the best gift that one can
bring back for the rest of the people.

The Hajji must inform others of the importance of Salat by
performing it right when the time sets in, reciting it in the
Masjid, in congregation (Jama`at), and paying attention to the
overall importance of it.

Without doubt, that Hajji who is not concerned about the Salat,
such that the time for it sets in, but one is absorbed in making a
living, has truly not experienced the Hajj. The Qur'an speaks to
people like this and curses them by saying: `Curse be on you - you
are not a Hajji -rather, you are not even a Muslim!'

"So then woe to those who pray - those of them who are heedless of
the Saldt. " [43]

Paying attention to all of the acts which are obligatory (Wajib),
namely paying Khums and those things which are forbidden such as
not taking interest, not taking bribes, not selling less that what
one takes money for, not selling things for more than their worth,
not to hoard or cheat in business transactions and… are some one
the traits that one must bring back from the Hajj as
gifts.

One must enliven into the hearts of others things such as paying
importance to those acts that are obligatory and staying away from
sins.

That Hajji who after returning from Hajj stops paying Khums is not
only not regarded as a Hajji, but from the point of the Qur'an, is
a polytheist (Mushrik) and a disbeliever (Kafir):

`And woe to the polytheists: those who do not give poor-rate and do
not believe in the hereafter. " [44]

The woman who has just returned from Makkah and Madinah after the
Hajj must improve her hijab, and make it the same as the hijab of
Fatimah az-Zahra (as) so that her covering is an example and model
not only for herself, but also for others.

That woman who has gone to Makkah but returns without the gift of
the hijab of Fatimah az-Zahra (as) for others and continues to wear
her hijdb in a wrong manner, or does not wear the hijab at all, has
trampled over more than ten verses of the Qur'an and her Hajj was
nothing more than troubles to herself.

Yes! The Muslim man and woman, after completing the Hajj must
through his and her Islamic etiquette - both amongst their
household and amidst the people - be practical propagators of the
faith.

Forgiveness and absolution, dedication and sacrifice should be
their mottoes and others must be able to benefit from these maxims,
just as the Qur'an has repeatedly mentioned:

"Let him who has abundance, spend out of his abundance and whoever
has his means of suhsistence straitened to him, let him spend out
of that which Allah has given him. " [45]

The Hajji must be an example for others. How difficult this third
level truly is, however the rewards are just as great!

`And whoever keeps (one person) alive, it is as though he kept
alive all of mankind. '` [46]

The one thing that a man and woman who have returned from Hajj must
always keep in mind at the third stage is that the Hajjis
accountability before Allah , the Ahl al-Bait (as) and the people
is much different than that of the accountability that the `common
people' have.

For the Hajji, Allah and the Ahl al-Bait (as) open another `book of
accounts' in the same way that the common people look at the one
who has returned from Hajj in a different light.

Prophet Adam (as), did nothing more than a tark-e-Awla (not
performing something that was better, rather performing something
good' in its place), but since he was one of the `chosen' people
and this tark-e-­Awla was not appropriate for one with such a holy
spirit, thus he was addressed as such:

"Get down from here (you two), one of you being an enemy to the
other.” [47]

He was expelled from that high status (Jannah) to the lower status
(this world).

Even with the status and position that Prophet Yusuf the Truthful
(as) held, and with all the high marks that he scored in his tests,
still he spent close to ten extra years in prison just for seeking
help from other than Allah (swt).

"So then he spent some more years in the prison. " [48]

Prophet Yusuf (as) did not commit a sin, since he was immune from
committing sins (ma`sum), but it was this tark-e-Awla that he
performed which was not befitting for one at his status, and thus
he was forced to spend an ten extra years in prison.

There are many more stories like this in the Qur'an that are
examples for the men and women who have returned from Hajj.

If a woman who has returned from Hajj - through her actions and the
way she carries herself or by not wearing the hijab or not
observing it in the proper way, lowers the (value of the) Hajj
amongst the people, then her sin is so great, that it is beyond our
comprehension whether repentance can absolve her (of her sin) or
not.

If a man, through his etiquette and not staying away from sins,
especially those which are the Haq al-Nas meaning those sins which
are related to the rights of others, or through not paying proper
attention to the Salat, or utter disregard of the Mimbar and Mihrab
such that the people consider what he is doing to be permitted,
leads the people to think that this Hajji has returned from Allah
however (due to his actions) the magnificence of the Hajj is
removed from their hearts, then his sin is so great that the Qur'an
mentions that it is comparable to murdering all of humanity:

"Whoever slays a soul, unless it be for manslaughter or for
mischief in the land, it is as though he slew all men; and whoever
keeps it alive, it is as though he kept alive all men. '’
[49]

In the completion of our discussion, I would request every man and
woman who has been blessed with this great opportunity, and who is
now being addressed with the name `Hajji' that each and every day
you read the above mentioned noble verse of the Qur'an to yourself,
and remember the meaning of the verse just as Imam Ja'far as-Sadiq
(as), has taught it.

Make yourself a living example of this noble verse of the Qur'an
(the verse quoted above), continuously repeat it, and say to
yourself

I am that person which, from the view point of the Qur'an and the
explanation of Imam Jafar as-Sadiq (as) that if I give life to one
person through my speech, acts or performance in propagation (of
the religion), then 1 am like as that person who has saved the
entire humanity.

However, if through my speech, actions or the way I carry myself, I
cause even one person to be lead astray, and have reduced the
(worth of the) Hajj, and reduced the (worth of the) religion in
that person's heart, then and I am just like person who has killed
all of those in the world.'

I pray to the Maintainer of the Universe for the success of
everyone in this spiritual and celestial travel (performing the
Hajj in its true essence) under the shadow of the close watch of
Imam Wali al- Asr, may Allah (SWT) hasten his noble return.

Husain Mazaheri

Notes:

[40] Surah al-Ahzab (33), Verse 39

[41] Surah Hud (11), Verse 112

[42] Surah al-Shuara (26), Verse 15

[43] Surah al-Ma'un (107), Verse 4-5

[44] Surah al-Fusilat (41), Verse 6-7

[45] Surah al-Talaq (65), Verse 7

[46] Surah al-Ma'idah (5), Verse 32

[47] Surah al-Baqarah (2), Verse 36

[48] Surah Yusuf (12), Verse 42

[49] Surah al-Maidah (5), Verse 32

 Chapter 7

 Supplement

Therefore, the sacrifice (of an animal) is really a lesson in
love; it is a lesson in devotion; a lesson for giving in the way of
Allah even so much as one's own life, property and children. It is
a lesson in the power of intention during tests and difficulties.
It is a lesson in complete submission and true worship to Allah
O.

Perhaps it is because of this that it can be said that the
sacrifice of the animal that is offered in Hajj is the best of acts
or at least one of the best acts.

Eleventh Action: The eleventh act is the Halq (shaving off the hair
on the head) or the Taqsir (trimming the hair or nails).

Shaving the hair on the head or trimming the hair of the head or
beard, symbolizes the removing of all that remains (in the soul);
removal of the bad traits; purifying the heart of all traces of
vanity or egotism; and the removal of love for seeking a high
status (in society).

Whatever a person does to try and build one's self and ethics, one
must know that the roots of the negative attributes are centered
deep down in the heart of a person:

"The last thing that will come out of the hearts of the truthful
(people) is the love of status. "

Thus, shaving the head or cutting a bit of the hair on the head or
face has its foundations in removing the negative attributes of a
person.

If a person performing the Hajj has not reached the level in which
one has expelled everything from the heart, then one should know
that one has scored a zero in this test from Allah even though
having gone through difficulties and troubles!

An accepted Hajj is a Hajj in which after shaving the head or
trimming the hair of the head or face, one also shaves one's heart
of hardness and corrects one's conduct.

Although the acts of Hajj in their apparent form are all great
forms of worship in Islam and denying them leads one to the state
of disbelief (Kufr), however in reality, they are all teachers of
etiquette (Akhlaq).

These are acts which train the person performing the Hajj how to
build one's self and aid one in travelling from the darkness of
negative attributes, the darkness of the al-Nafs al-Amarah, from
those of one's vain and lower desires, and the darkness of sadness,
anger and anxiety of the heart into an ocean of pure light (al-Nur
al-Mutlaq).

They are acts that take the person by the hand and guide one from
the station of repentance and vigilance to the station of expelling
(all from the heart).

One goes from this stage to the level of reaching close to Allah ,
and this last act (of the Halq or Taqsir) also makes certain things
permitted (halal) after they were made prohibited (haram). Although
its apparent meaning is that those things which were forbidden are
now permitted; however, for the spiritual person, its meaning is
that those things which were previously not worthy of being
committed, are now worthy of performing. (The manifestation of the
Nur of Allah in the heart and the power over possession in
creations (are two of the outcomes of the twelfth act of the Hajj)
- however, more important than these two is the power of choice in
the tests that one is put through by Allah.)

Twelfth Action: The twelfth act is the Tawaf an-Nisa. After
performing the Halq or Taqsir, many things which were forbidden for
the one performing Hajj now become permitted - except for the use
of perfume and all pleasures one derives from the opposite
sex.

The only way that these two are made permissible is that after
Mina, one returns to the House of Allah and performs the Tawaf,
Salat of the Tawaf, Sa'i between the mountains of al-Safa and
al-Marwah, and then performs the final Tawaf known as Tawaf
an-Nisa, such that then perfume and all sexual relations become
permissible for one.

Perhaps one of the secrets behind this is that no matter what level
a human reaches to in witnessing the manifestation of the greatness
of Allah , however, in order to gain authority over one's sexual
instincts, one is still in need of reaching to an even higher
station and is in need of more assistance.

`And certainly she made for him, and he would have made for her
were it not that he had seen the manifest evidence of his Lord. "
[28]

In all the examinations that Yusuf the Truthful went through one
after the other, he came out with passing marks, even when the
group of women with their apparent beauty, which in reality was
their lack of modesty, tried to seduce him. He replied: `O' Allah!
The prison is better for me than what these women say!'
[29]

"My Lord! The prison is dearer to me, than that to which they
invite me. " [30]

However, it was this same Yusuf (as) that even though the status
that he was at and while scoring high marks in his examinations
(from Allah), but when put face to face with his sexual instincts,
he showed his weakness or inability. He said that it was Allah who
saved him, not himself, and that if He were not there, he would
have failed the exam:

`And if Thou turn not away their device from me, I will yearn
towards them and become (one) of the ignorant. " [31]

Therefore, in reality there is a great lesson for all of us -
especially the youth - in the Tawaf an-Nisa. If we want to remain
guarded from the evils of our sexual instincts, then in addition to
controlling them through the power of intention that we posses and
by satisfying them through the sound and approved Islamic methods,
we must also ask for assistance from Allah and seek help through
the religious acts of pleasure such as Tawaf an-Nisa.

Thirteenth Action: The thirteenth and final act of the Hajj is
going to the city of Madinatul Munawarrah and performing the
visitation rites (Ziyarat) of the Noble Prophet Muhammad (s),
Fatimah az-Zahra (sa) and the A'immah (as) that are buried in the
graveyard known as Jannatul Baqi. The performance of the Hajj is
incomplete without the Ziyarat of these noble personalities and can
be compared to one holding firm to the Holy Qur'an, but not having
belief in the Wilayah.

It has been mentioned in the narrations from the Ahl al-Bait (as)
that the performance of Ziyarat in Madinatul Munawarrah is the
actual completion of the Hajj. As well, in the Holy Qur'an,
Tawassul or seeking help from the Ahl al-Bait (as) has been made
compulsory on us:

"O' you who believe! Be careful of (your duty to) Allah and seek a
means of nearness (intermediary) to Him. " [32]

The best form of seeking help or Tawassul, is the recitation of
supplications (Dua) and seeking forgiveness for one's sins while
inside the holy sanctuaries of these personalities and this in
reality, is supplicating and asking forgiveness as though in their
presence.

The Creator and Maintainer of the Universe will only accept the
supplications and asking of forgiveness with the condition that it
be done in the presence of these holy personalities (the Noble
Prophet of Islam (s) and his Ahl al-Bait (as))

"And had they, when they were unjust to themselves, come to you
(Muhammad) and asked forgiveness of Allah, and had the Messenger
(also) asked forgiveness for them, they would have found Allah
Oft­returning (to mercy), Merciful. " [33]

Bearing this in mind, we see from the ahadith of the Ahl al-Bait
(as) that visitation to the graves of the members of the Ahl
al-Bait (as) has been emphatically recommended.

Fatimah az-Zahra (as) had said: "Paradise will become incumbent
upon the person who performs the Ziyarat of Rasulullah (s).”

In many other ahadith we read that the Ziyarat of Prophet Muhammad
(s) is equal to the Ziyarat of Allah Himself!

In one hadith, it has been mentioned that the Noble Prophet
Muhammad (s) told Amir al-Mo'minin 'Ali (as) that:

"The graves of the Ahl al-Bait are gardens from Paradise. Allah
(as) the Maintainer of the Universe, has placed the love and
yearning to visit these graves in the hearts of a select group of
His servants and on the Day of Judgement, they will be at the
Fountain-head of Kawthar, enjoying my special intercession. In
Paradise, they will be my neighbours.

The reward of performing seventy recommended (mustahab) Hajj is
written for such a person, and after the Ziyarat, one's sins are
completely washed away like one who was just born from one's
mother.

In Paradise, there is a station for these people such that no one
else will be able to grasp the greatness of it. However, there are
insignificant people who make fun of our visitors, and these ones
are the worst people of my nation. They will never attain my
intercession nor will they meet me at the Fountain of
Kawthar!"

There are a few things that must be observed by that person who has
been graced with the extraordinary honour of visiting the graves of
the Prophet or his Ahl al-Bait (as):

1. They must be aware of whose presence they are in, and know that
their speech, actions, thoughts and even intentions are all
presented to these holy personalities:

"Say: Work: so Allah will see your work and (so will) His Messenger
and the believers. " [34]

Thus, one must enter the sacred sanctuary with a pure heart,
sincere intention and observe the proper etiquette of speaking and
acting. It may be possible that reciting the salutations (Ziyarat)
in a loud voice may not be appropriate, nor would speaking with
others:

"Do not raise your voices over the voice of the Prophet! "
[35]

The etiquette related to sitting and standing must also be observed
while in this place - just as one, during the lifetime of these
holy personalities would sit (and stand). Of course - pressing
one's body against the blessed enclosure (dharih), kissing it and
the walls of the rooms and the sanctuary is an outward show of love
that each lover must perform.

Majnun has said that the door and walls of the city that Laila
lives in are kissed by the dog that guards the alley where Laila is
and says that (he does this because) Laila is present in this
city.

2. One must prepare to enter the Sanctuary (Haram) in order to
attain the spiritual blessings, in other words, to connect oneself
spiritually (with the holy personality).

How beautifully `Allamah Majlisi has said it! He relates, `I went
to Najaf al-Ashraf and since I did not have spiritual desire to go
inside the Haram for a few days, I spent my nights in the sacred
courtyard, and spent my days in the graveyard of Wadi as-Salam near
the Maqam (Station) of al-Qa'im (as). I practiced religious
self-discipline until I reached the level of attaining divine
inspiration and enlightenment (and then entered the
Haram).'

3. Paying attention to the fact that sins, especially those which
are referred to as Haqq al-Nas - the sins which are related to
other people -cause agony to the hearts of the Ahl al-Bait (as). In
many narrations we read that the A'immah (as) had said that
oppression to our Shi'a is equivalent to oppressing us.

Thus, if we want to please the Ahl al-Bait (as), then we must make
a firm resolve that we will never turn away from helping and aiding
other Shi`a. We must also make a firm resolve that we will not
oppress or ridicule any of their friends. After making this
resolution and asking forgiveness, we enter their sanctuary.

4. One's motivation must be high, and he must not limit himself to
simply asking for things of this world and the next. Rather, these
requests should be left to them (to decide for us):

"Their knowledge of our condition suffices us from our asking
(them) "

Further, one's request and desire must be that their light (nur)
should be graced upon us.

One must rely upon the leadership of the physical world (Wilayah
Takwini) that they posses so that we can be elevated (in
status).

One is able to reach the level of meeting with Allah and complete
annihilation with a few things: Buraq for use in ascending;
provisions and supplies for the road; a guide so as to not get lost
and reach the appropriate place; and light (Nur) to act as a torch
while passing through the levels of darkness.

For a person, the Buraq (stead) on this trip is one's human
presence, which is the body. In order to increase the power of this
Buraq, the Qur'an has recommended us that:

"And seek by means of what Allah has given you the future abode,
and do not neglect your portion of this world. " [36]

One's provisions and supplies for this trip are piety (taqwa) and a
soul that truly fears Allah , which according to the Qur'an are the
best supplies for a trip:

`And make provision, for surely the best provision is the guarding
of oneself.` [37]

The light (Nur) which a person must take on this trip, so as to
save himself oneself from darkness is the Qur'an:

`Indeed, there has come to you light and a clear Book from Allah. "
[38]

The guides to this light (Nur) are the Ahl al-Bait (as). Without
them, there is not a single creature that can ever reach to
perfection, nor can they reach to the level of connection (with
Allah).

Any person who does not take guidance from them while engaging on
the path of sair wa suluk (Spiritual travel & journey towards
Allah), instead of reaching to a level of connection (with Allah),
will actually cut off the connection (with Allah), and in place of
guidance, will fall into darkness and misguidance.

From the point of view of the Qur'an, those responsible for
guidance towards this path are the Ahl al-Bait (as). During our
present time, the axis of the world of possibility (al-Alam
al-Imkan), the pivot of the world of creation, and the intermediary
between the unseen and witnessed (ghaib wa shuhud) is Imam Wali
al-`Asr (as).

`And We made them Imams who guided (people) by Our command. "
[39]

Therefore, Tawassul is one of the necessities, and the best form of
Tawassul is to visit the sacred graves (Ziyarat) of them (the Ahl
al-Bait (as)); and further, if one is fortunate enough, then to be
at the service of Imam Wali al-`Asr' (as).

Imam 'Ali ibn Musa al-Rida (as) has said that every Imam has an
oath or pledge binding on the neck of every Shi'a and true lover,
and the best way of showing one's loyalty to this pledge or oath is
to visit their graves.

Any of the Shi'a that perform the ziyarat of them (the Ahl al-Bait
(as)) will receive their intercession on the Day of Judgement; and
visiting their graves will guide one in this world as well as in
the next life.

Notes:

[10] Surah al-Zumur (39), Verse 75

[11] Surah al-Baqarah (2), Verse 207

[12] Surah al-Ma'idah (5), Verse 15-16

[13] Surah al-Nisa (4), Verse 125

[14] Surah al-Baqarah (2), Verse 131

[15] Surah Ibrahim (14), Verse 37

[16] Surah al-Mumtahinah (60), Verse 4

[17] Surah al-Qasas (28), Verse 77

[18] Surah al-Baqarah (2), Verse 198

[19] Surah al-Baqarah (2), Verse 3

[20] Surah an-Nas (114), Verse 1-6

[21] Surah Yusuf (12), Verse 53

[22] Surah al-Maidah (5), Verse 27

[23] Surah as-Saffaat (37), Verse 102

[24] Surah as-Saffat (37), Verse 105

[25] Surah as-Saffat (37), Verse 107

[26] Surah as-Saffat (37), Verse 106

[27] Surah as-Saffat (37), Verse 111

[28] Surah Yusuf (12), Verse 24

[29] Surah Yusuf (12), Verse 33

[30] Sarah Yusuf (12), Verse 33

[31] Surah Yusuf (12), Verse 33

[32] Surah Al-Maidah (5), Verse 35

[33] Surah an-Nisa (4), Verse 64

[34] Sarah al-Tawbah (9), Verse 105

[35] Surah al-Hujurat (49), Verse 2

[36] Surah al-Qasas (28), Verse 77

[37] Surah al-Baqarah (2), Verse 197

[38] Surah al-Ma'idah (5), Verse 15

[39] Surah al-Anbiya (21), Verse 73

 Chapter 8

 Talbiyyah upon wearing the Ihram

"I am present, O' Allah, I am present. I am present, no partners
do you have, I am present. Verily the Praise and Bounties and the
Kingdom is for you, no partners do you have. I am present, O' High,
I am present. I am present, O' one who calls towards Heaven, I am
present. I am present O' Forgiver of sins, I am present. I am
present O' One who owns my presence, I am present. I am present O'
Mighty and Generous, I am present. I am present O' You who first
created and to whom all will return, I am present. I am present O'
One who is free from want and to whom all turn for their needs, I
am present. I am present O' who is feared and to whom there is
inclination, I am present. I am present, O' true God, I am present.
I am present O' the One with Grace, Excellence, Goodness and
Beauty, I am present. I am present O' one who averts major
calamities, I am present. I am present Your servant and the son of
Your servant, I am present. I am present O' Generous, I am
present."

 Chapter 9

 Sketch of the Ka’bah and Sections Related to the Hajji

1. The Black Stone

Start and finish your Tawaf at the Black Stone. The Holy Prophet
says that he who does Tawaf of the House at noon with his head
bare, bare-foot, making his steps short, closing his eyes
(overlooking, disregarding others) and touching the Black Stone in
every round he makes, without hurting anyone nor cutting short his
praise and glorifying of Allah, will be rewarded for each step he
makes with seventy thousand good deeds. Seventy thousand of his
evils will be wiped off; his rank will be increased by seventy
thousand grades; he will be given the reward as if seventy thousand
slaves, each whose price is ten thousand dirhams were freed on his
behalf; seventy of his family members would be cured of any
sickness, and seventy thousand of his needs would be granted
-sooner or later.

The Holy Prophet (s) said: "Touch the corner (in which the Black
Stone rests) for it is the right hand of Allah amongst his creation
with which he greets His servants a greeting of a slave (or man).
It will be witness to the loyal. "

It is recommended to kiss it, if not possible touch it; and if not
possible then to point at it (make a gesture).

2. Maqam-e Ibrahim

Allah says: "Appoint for yourselves a place for prayer on the
standing place of Ibrahim. " It is enough to note that the
preference of this place is symbolized by bearing the name of this
great Prophet. His rank is one of the most perfect due to the fact
that he spent the whole of his life, his family's and the whole of
his wealth for the sake of Tawhid and keeping firm Allah's signs by
building the Ka'bah at the centre of His House.

3. Hijr Isma’il

This is his (Isma`il's) house. He and his mother were buried in
there. Halabi narrates from Imam as-Sadiq (as) saying: ` I asked
him concerning Hijr Isma`il and said: You call it the smashed
(smasher) but it was for Isma `il's sheep (and goats). His mother
was buried in there and denied access to anyone, for he did not
like it to be walked on. " Other Prophets are buried in this place
also.

Imam al-Baqir (as) said: "The place (around) between the Rukn
(corner) and the Maqam is full of graves of Prophets" Imam Sadiq
(as) says that seventy prophets were buried between Rukn al­ Aimani
and Hajar al-Aswad. As such, when at this place, you should perform
the Ziyarat of Isma'il , his mother and the prophets

It is recommended to put on Ihram of Hajj at-Tamattu` at the Hijr
facing Mizab al-Rahmah which is a place of supplication and asking
for Allah's Mercy.

4. Mizab-e-Rahma

It is recommended to face the Mizab and supplicate as narrated by
`Ayyub from Imam Musa ibn Ja'far (as) which can be found in the
various books of supplication related to the Hajj.

5. Shadharwan:

This is the remaining part at the foundation of the House's
wall.

6. Mustajar:

The place which is opposite the Ka'bah is called Mustajar,
Mutawwadh or Multazam. There are many traditions in preference of
the place. Imam 'Ali (as) says: "Confess in recognition of the sins
you recall at Multazam."

It is narrated that he who does this and repents for all his sins,
Allah will definitely forgive him. In one of the books, it is said
that at Multazam, Imam Sadiq (as) used to tell his companions to
give him time that he could confess and disclose his "sins" to his
Lord saying that the place was of a very high spiritual
preference.

In another tradition it is said that when Prophet Adam (as) was at
this place, the Angel Jibra'il told him to disclose his "sins" to
the Lord. Prophet Adam (as) did so and his "sins" were forgiven.
Prophet Adam (as) then asked Him to forgive his son(s) (or his
descendants) for their sins. Allah answered back saying that He
could only forgive those who went and repented at that spot.

It is recommended for one in his seventh round or after Tawaf to
spread out his hands, touch, and let his body and cheek touch the
House and recite the supplications that Imam Sadiq (as) used to
recite in this place.

7. Hatwim:

This is the place between the door of the Holy Ka'bah and Hajar
al­-Aswad. It is one of the holy places and it is upon one to ask
for forgiveness at this place. He should pray, supplicate and cling
to the curtains of the Ka'bah for at this place, great and major
sins are completely destroyed and smashed. This is the reason of
calling the place by this name smasher. In other traditions it is
said that it is the place where Adam (as) was forgiven of his
sins.

8. al-Rukn al-Aimani:

The place opposite the Black stone behind the House is the one is
called al-Rukn al-Aimani (the right-hand side corner). There are
many traditions that have been narrated in preference of this place
to an extent that perplexes and boggles the mind. The Holy Prophet
said: "Whenever I come to at this point I find that Jibra'il is
already there before me. "

Imam Ja'far (as) said: "The Rukn al-Aimana is our gate to paradise.
"

He also said: "In this place, is one of the doors of paradise that
has never been closed since it was opened. There is a river from
paradise in which deeds of the servants are dropped. " He continued
by saying: "There is an angel who has been stationed at this point
since the creation of the heavens and the earth whose duty is
nothing other than to take care of your supplications. As such one
must be careful with what he is saying. One should make use of his
presence at this holy place as Possible and should not waste time
doing things that are of less importance."

9. al-Rukn al-Iraf

This corner is named as such since it faces towards Iraq - south
east.

10. al-Rukn al-Shamh

It is recommended to touch all the corners according to the
narration from Jamil bin Salih that he saw Imam Sadiq (as) touching
them all.

All the same, it is stressed to touch Rukn al-Aimani and the corner
where the Black Stone rests. It is understood from traditions that
the Holy Prophet; used to touch them all. Of course, all this
depends on the fact that you don't disturb other people around you
otherwise the recommended act loses authenticity and if anything it
could even be haram (forbidden).

The Rukn al-Sharqi (Eastern Corner) is where the Black stone rests
while Rukn ash-Shimali (Northern Corner) is the one which comes
after the Holy Ka'bah's door before reaching Hijr Isma'il. It is
well known as Rukn al-Iraqi (it is also called Rukn
ash-Shami).

Rukn al-Gharbi (Western Corner) is the one that comes after Hijr
Isma'il (also called Rukn ash-Shami). Rukn al-Junubi (Southern
Corner) is the one that comes before the Black Stone corner (also
known as Rukn al-Aimani).

 [image: Feedbooks]

 www.feedbooks.com
Food for the mind

 Table of Contents

Chapter 1 - Biography of the Author

Chapter 2 - Introduction

Chapter 3 - Al-Hajj

Chapter 4 - The Second Stage of the Hajj

Chapter 5 - The Second Stage of the Hajj

Chapter 6 - The Third Stage of the Hajj

Chapter 7 - Supplement

Chapter 8 - Talbiyyah upon wearing the Ihram

Chapter 9 - Sketch of the Ka’bah and Sections Related to the Hajji

OEBPS/Images/image00026.jpeg

OEBPS/Images/cover00027.jpeg
Secrets
of the

Haii

Ayatullah al Haijj ash Shaykh Husain Mazaheri

