

Mahmūd Ibn Ahmad al Dosary (PhD).

R 1

Description of the Kaʿba and its names

This chapter is divided into two sections:

Section I: Description of the Ka[°]ba.

Section II: The names of the Kaʿba.

<u>Section I</u> <u>Description of the Kaʿba</u>

Definition:

The Kaʿba is the House of Allah Most High; it is located in the centre of the Sacred Mosque (al-Masjid al-Ḥarām). It is a cuboid-shaped house with a roof and asymmetrical walls: the width of the wall of its door is 11.68 metres, the wall on the side of the Ḥijr measures 9.9 metres, the wall between the Levantine Corner and the Yemeni Corner 12.04 metres and the wall between the Black Stone Corner

and the Yemeni Corner 10.18 metres. The Kaʿba is 14 metres high and at its base covers an area of 145 square metres.⁽¹⁾

The Kaʿba is quoted in the Noble Qur'ān twice:

The first time: His word Most High: "Allah has made the Kaʿba, the Sacred House, standing for the people" (Surat al-Mā'ida – The Table Spread: verse 97).

﴿جَعَلَ ٱللَّهُ ٱلْكَعْبَةَ ٱلْبَيْتَ ٱلْحَرَامَ قِيَامًا لِّلنَّاسِ ﴾

The second time: "as an offering (to Allah) delivered to the Kaʿba" (Surat al-Mā'ida – The Table Spread: verse 95).

﴿هَدْيَّا بَـٰلِغَ ٱلْكَعْبَةِ﴾

Origin of the name:

There are two opinions concerning the origin of the name:

The first derives from the height of the Ka'ba, its relief and prominence. It was said about the breast of a woman *ku'iba* when it appears or soars upward; this is the opinion of the majority. Furthermore, every prominence in Arabic is *ka'b* may it be round or not,

for instance the heel of the foot ka'b al-qadam.⁽²⁾

The second derives from **the cuboid shape of its construction**, in other words it is **squared**, and this is the opinion of Mujāhid. To the Arabs, every quadrilateral is called *kaʿba*. *Takʿīb* in Arabic means giving a cuboid shape, like *tarbī*^ć: making square. Most houses in Arabia were round not squared.⁽³⁾

The first opinion is more correct for two reasons:

- From a linguistic perspective, ka b is the prominent bone at the crossing of the leg and the foot.⁽⁴⁾
- 2. For the geometrical section of the architecture of the Ka'ba. As underlined by modern studies, it has a trapezoid shape of different sides. It is a rarely used form of architecture in construction. **Therefore**, the cause of the denomination of the Honourable Ka'ba goes back to its embossed prominence, not its cuboid shape.⁽⁵⁾

The corners of the Kaʿba:

The great Kaʿba has **four famous corners**; all of them originally oriented towards the four points of the compass with a slight deviation on the right:

On the North: the Iraqi Corner. On the South: the Yemeni Corner. On the

East: the Black Stone Corner. **On the West:** the Levantine Corner.

An-Nawawī (m) said: Know that the House has four corners: the Black Stone Corner and the Yemeni Corner. Both of them are called the two Yemeni corners. The

شبکة قریآی www.alukah.net

Description of the Kaʿba and its names

two other corners are called the two Levantine corners. **The Black Stone Corner** has two virtues: it is built on the foundations laid by Ibrāhīm (p) and it is endowed with the Black Stone.

The Yemeni Corner itself has one virtue: it is built on the foundations laid by Ibrāhīm (p).

The two other corners have no virtues linked with the two quoted above. For this, the Black Stone is singling itself out regarding two points; the touching and the kissing, for its two virtues. The Yemeni Corner is only touched, not kissed, as it has only one

ek Stone is two points; sing, for its orner is only

virtue. And for the two other corners, they are neither touched nor kissed.⁽⁶⁾

Section II The names of the Kaʿba

The Honourable Kaʿba has plenty of names. Many of its names underline its nobility.

Among its names are the following:

First: The House (al-Bayt):

This term appears in the Holy Qur'ān 15 times⁽⁷⁾, sometimes **alone**, sometimes with a **pronoun** that designates Allah Most High⁽⁸⁾ and sometimes with a **qualifying adjective** (sacred, holy, old)⁽⁹⁾; for instance:

a. The House:

The term "House" designating the Kaʿba appears in the words of Allah Most High as in the verse:

إِنَّ أَوَّلَ بَيْتٍ وُضِعَ لِلنَّاسِ لَلَّذِي بِبَكَّةَ مُبَارَكًا وَهُدًى لِّلْعَ'لَمِينَ﴾

"Indeed, the first House (of worship) established for mankind was that at Bakka - blessed and a guidance for the worlds." Surat 'Āli 'Imrān – The Family of Imran: 96.

It has been named "House" for it has a roof and walls, the attributes of a house, even if there is no resident inside.⁽¹⁰⁾

b. A House with a pronoun:

The term "House" used with a pronoun designating Allah Most High appears 3 times in the Qur'ān:

 "Purify My House" Surat al-Baqara – The Cow: 125.

﴿طَهِّرًا بَيْتِيَ﴾

 "And purify My House" Surat al-Hajj – The Pilgrimage: 26.

 "Near Your Sacred House" Surat Ibrāhīm: 37.

﴿عِندَ بَيْتِكَ ٱلْمُحَرَّمِ»

Ibn 'Aţiya (m) disclosed the secret of this addition of a pronoun saying: Allah linked the House to Himself, glorifying henceforth the House, and it is the link of something created to the Creator, or the bond between a possession and its owner.⁽¹¹⁾

c. The Sacred House (al-Bayt al-Ḥarām):

The House has been described as sacred (ḥarām) in two verses of the noble Qur'ān:

 "those coming to the Sacred House" Surat al-Mā'ida – The Table Spread, verse 2.

 "Allah has made the Kaʿba, the Sacred House" Surat al-Mā'ida – The Table Spread, verse 97.

﴿جَعَلَ ٱللَّهُ ٱلْكَعْبَةَ ٱلْبَيْتَ ٱلْحَرَامَ ﴾

Harām is a noun meaning muḥarram: forbidden, inviolable. As-Sinjāri (m) said: The Kaʿba has many names, among them: the Sacred House; because Allah Most High made it sacred and glorified it, and the purpose of praising it is to exalt the whole Sanctuary (ḥaram).⁽¹²⁾

d. The Sacred House (al-Bayt al-Muḥarram):

Ibrāhīm (p) said in the Holy Qur'ān:

﴿رَّبَّنَآ إِنِّي أَسْكَنتُ مِن ذُرِّيَّتِي بِوَادٍ غَيْرِ ذِي زَرْعٍ

عِندَ بَيْتِكَ ٱلْمُحَرَّمِ ﴾

of my descendants in an uncultivated valley near Your sacred House" Surat Ibrāhīm verse 37.

The House is described as *muḥarram* a past participle bearing the same semantic meaning of the word *al-ḥarām* i.e. sacred.

The difference between the two descriptions:

- The House described as muḥarram, past participle, means that it has been made sacred, or it acquired sacredness, it became sacred, it was not all the time sacred.
- 2. The use of the word alharām means that the House has become sanctified, it is established as a matter of fact and it continues to be sacred, without taking notice of the time

it became sacred. The stress is put on the constancy and continuity.⁽¹³⁾

The reason for the use of the word *muḥarram* is because Allah Most High forbade the disrespect or neglect of the Ka'ba, and He made its surroundings sacred as a place; or because it has always been respected with awe by the powerful as a sacred place, requiring them to stay away from it; or because it is respected for its great sanctity which cannot be violated; or because it has been protected and preserved from the Deluge, this is the reason it is has been named *`atīq*, it has been saved from it, the Flood did not overcome it.⁽¹⁴⁾

e. The Ancient House (al-Bayt al-ʿatīq):

- 13 -

The House is described as ancient in two verses of the Holy Qur'ān:

 "and go around the Ancient House." Surat al-Ḥajj – The Pilgrimage verse 29.

﴿وَلُيَطَّوَّفُواْ بِٱلْبَيْتِ ٱلْعَتِيقِ﴾

 "Then their place of sacrifice is at the Ancient House." Surat al-Hajj – The Pilgrimage verse 33.

﴿ ثُمَّ مَحِلُّهَآ إِلَى ٱلْبَيْتِ ٱلْعَتِيقِ ﴾

<u>Why is it described as ancient</u> (<u>`atīq)?</u>

The ulama have advanced many hypotheses concerning the reason for describing the House as ancient, as follows:

 It has been named ancient for its antiquity⁽¹⁵⁾; ancient (`atīq) in the language means older; we say an ancient sword, an ancient

dinar, which means old⁽¹⁶⁾. This is underlined by the words of Allah:

 "Indeed, the first House (of worship) established for mankind" Surat 'Āli 'Imrān (Family of Imran) verse 96.

It is the oldest place of worship.⁽¹⁷⁾

The name was given because Allah Most High saved it (aʿtaqa) from destruction by the mighty; therefore no one was ever able either to dominate it or to approach it except with respect and for glorifying it.⁽¹⁸⁾

 The word 'atīq (with the idea of being preserved) was given

because it has never been owned by anyone. Ibn Zāhira (m) said: It is said that it is noble for Allah, as it had never been dominated by any kingdom of Allah's creatures. It has never been said "the House of so-andso" rather we used to say "the House of Allah".⁽¹⁹⁾

4. The name 'atīq was given because in its Mosque, Allah Most High is preserving the sinners from punishment and hellfire⁽²⁰⁾. The word al-'atīq also means the one who releases the sinners. The release is metaphorical: the Ka'ba itself, by its nature, is releasing the sinners who visit it and circumambulate it.⁽²¹⁾

> This is stressed by the following hadīth narrated by 'Ā'isha (rh): Abū Bakr (r) came to Allah's Messenger (s) who said: **You are**

saved by Allah from the hellfire. That day Abū Bakr received the name '*atīq*.⁽²²⁾

5. The name was given for its eminence and excellence, as in the language, one of the meanings of *atīq* is noble and wonderful. It is said "the most beautiful quality in someone's face" which means nobility. A woman called *atīqa* means she is beautiful and noble.⁽²³⁾

All of the denominations mentioned above are correct, but the closer to the truth is the very first one: the Kaʿba was described as ancient for its age.

Ash-Shanqīţī (m) preferred this meaning.⁽²⁴⁾

Secondly: The one who purifies (Qādis):

Among the names of the Ka'ba: *Qādis*, the one who purifies, coming from *at-taqdīs* (sanctification or purification), from there came the name of Allah al-Quddūs: the Pure One. And from there came the word *muqaddas*: the purified. *Al-Qādis* is the pure or the one who purifies⁽²⁵⁾, as the Ka'ba purifies from sins⁽²⁶⁾.

Thirdly: The Consecrated to Allah (Nādhir):

Among the names of the Kaʿba is *Nādhir*, "the Consecrated" to Allah, because sacrificial animals and other things are consecrated to Allah in the Sanctuary.⁽²⁷⁾

<u>Fourthly: Rare, Precious</u> (Nādir):

Another name of the Kaʿba is $N\bar{a}dir$ which comes from *an-nadra*. Al-Azharī (m) said: *an-nadra* is the fragment of gold or silver in an ore.⁽²⁸⁾

The Kaʿba was called "rare" as the Arabs used to visit it rarely, not often⁽²⁹⁾ and also because its shape and construction are singular or particular. Moreover it is rare thanks to its eminence and virtues.⁽³⁰⁾

Five: The Structure (al-Baniya):

Among the names of the Kaʿba is "the Structure" (**al-Baniya**). Ibn Manẓūr (m) said: The name "the Structure", i.e. the Kaʿba, was given for its honour as the most honourable construction⁽³¹⁾.

In the hadith of al-Bara > Ibn Ma[°]rūr (r): "I had not to turn my back

to this structure and to pray towards it "(TT).

Ibn al-Athīr (m) said: The Kaʿba was called the Structure (al-Baniya) of Ibrāhīm (p), as he built it; and it was very common for the Arabs to take oath by the Lord of this structure.⁽³³⁾

<u>Six: ad-Douwār/ad-Dawwār:</u>

The reason for the denomination: the name refers to the circumambulation (**tawāf**) around the Kaʿba. In Arabic, *ad-douwār* is the plural of $d\bar{a}'ir$ which means

circulating; and *dawwār* means circulating a lot. Therefore both words are very similar, referring to the abundance of rotations or circles accomplished around the Kaʿba by the pilgrims⁽³⁴⁾.

Seven: The Direction (al-Qibla):

Allah Most High said:

﴿وَمَا جَعَلْنَا ٱلْقِبْلَةَ ٱلَّتِي كُنْتَ عَلَيْهَا﴾

"And We did not make the qibla which you used to face" Surat Al-Baqara – The Cow, verse 143. The words "which you used to face" are standing for the Kaʿba. And His word:

Endnotes

- See: al-Haram al-makkī ash-sharīf wa al-aʿlām al-muḥīţa bihi dirāsa tārīkhiya wa maydaniya, Dr. ʿAbd al-Malik Ibn Dahīsh, p. 98; Makka al-mukarrama, tārīkh wa maʿālim, Maḥmūd Muḥammad Hamu, p. 40.
- (2) See: Tafsīr al-Māwardī (69/2); Tafsīr aţ-Ţabarī (76/7).
- (3) See: Lisān al-ʿArab, Ibn Manzūr (718/1), Mukhtār as-şiḥāḥ, ar-Rāzī, p. 238.
- (4) See: *Lisān al-ʿArab* (718/1); *Fatḥ al-Bāri'*, Ibn Ḥajar (211/2).
- (5) See: *al-Ka ba al-musharrafa dirāsa ta līl li-l-khaşā'iş at-taşmīmiya,* Dr. Muḥammad Yaḥia Wazīrī, p. 18.
- (6) Sharḥ an-Nawawī ʿalā saḥiḥ Muslim (14/9).
- See: Surat al-Baqara The Cow: 125, 127, 158; Surat 'Āli 'Imrān The Family of Imran:
 96, 97; Surat Al-'Anfāl The Spoils of War: 35; Surat al-Ḥajj The Pilgrimage: 26; Surat Quraysh: 3.
- (8) Surat al-Baqara The Cow: 125, Surat Ibrāhīm: 37; Surat al-Ḥajj The Pilgrimage: 26.
- (9) Examine examples of this in the following verses: Surat al-Mā'ida The Table Spread: 97; Surat al-Hajj – The Pilgrimage: 29, 33; Surat at-Tūr: 4.
- (10) See: Fath al-Qadīr, 79/2, Muhammad ash-Shawkānī.
- (11) Al-muharrar al-wajīz fi Tafsīr al-kitāb al-ʿazīz (208/1).
- (12) Manā'iḥ al-karam fī Akhbār makka wa-l-bayt wa walāt al-ḥaram, as-Sinjārī (257/1).
- (13) See: Asmā' al-Ka'ba al-musharrafa fī ad-dars al-lughawī, p. 20.
- (14) Al-Kashshāf (524/2).

- (15) See: *Maʿānī al-Qur'ān*, an-Nuḥās (403/4), *al-Kashshāf* (694/1).
- (16) See: (189/3) Tahdhīb al-asmā' wa-l-lugha, an-Nawawī (189/3); Lisān al-ʿArab, Ibn Manẓūr (236/10).
- (17) See: Adwa' al-bayan, ash-Shanqīţī (253/5).
- (18) See: Dalā'il an-Nubuwwa, al-Bayhaqī (125/1), Tafsīr al-Baghawī (285/3), Tafsīr ath-Tha'labī (20/7).
- (19) See: al-Jāmiʿ al-laţīf fī Faḍl Makka wa-ahlihā wa binā> al-bayt ash-sharīf, p.19.
- (20) See: Al-muḥarrar al-wajīz, Ibn ʿAţiya (119/4); Tafsīr al-Qurţubī (53/12).
- (21) Al-Bahr al-muhīţ (339/6), Rūh al-Maʿānī, al-Ālūsī (147/17)
- (22) Reported by at-Tirmidhī, (616/5), H. 3679. Al-Albānī authenticated it in Şaḥīḥ sunan at-Tirmidhī (508/3), H. 3679.
- (23) See: An-Nihāya fi gharīb al-ḥadīth wa-l-'āthār, Ibn al-Athīr (179/3), Lisān al-ʿArab (263/10).
- (24) *Adwā' al-bayān,* ash-Shanqītī (253/5).
- (25) See: *al-Jāmi*[•] *al-laţīf fi Faḍl Makka wa-ahlihā wa binā*[′] *al-bayt ash-sharīf,* p.100, *Bayān talbīs al-jahmiya* Ibn Taymiya (537/2).
- (26) Mu'jam mā ista'jam, al-Bakrī (290/1).
- (27) Asmā' al-Kaʿba al-musharrafa fi ad-dars al-lughawī, p.25.
- (28) Tahdhīb al-lugha (67/14), Lisān al-ʿArab (200/5).
- (29) Al-Qāmūs al-muḥīţ, p.618.
- (30) Asmā' al-Kaʿba al-musharrafa fi ad-dars al-lughawī, p.26.

- (31) *Lisān al-ʿArab*, p.95, 14.
- (32) Reported by Aḥmad in his musnad (461/3), H 15836, Ibn Khuzayma in his Şaḥīḥ (223/1), H 429, the investigators of the musnad said (95/25), H 15798: ḥadīth qawī (strong), chain ḥassan (good).
- (33) An-Nihāya fi gharīb al-ḥadīth wa-l-'āthār, (158/1).
- (34) Asmā' al-Kaʿba al-musharrafa fi ad-dars al-lughawī, p.28.
- (35) Tafsīr al-Baghawī (123/1).
- (36) See: *al-Kashshāf* (225/1).

Contents

Description of the Kaʿba and its names

Section I: Description of the Kaʿba	2
Origin of the name:	3
The corners of the Kaʿba:	5
Section II: The names of the Kaʿba	8
The difference between the two descriptions:1	.2
Why is it described as ancient (ʿatīq)?1	.4
Secondly: The one who purifies (Qādis):1	.8
Thirdly: The Consecrated to Allah (Nādhir):1	.8
۲ourthly: Rare, Precious (Nādir):۱	٨
Five: The Structure (al-Baniya):1	.9
Six: ad-Douwār/ad-Dawwār:2	20
Seven: The Direction (al-Qibla):2	21
Endnotes	22

