MUSLIMS’ THREE SACRED MOSQUES 

All Muslims in the world believe in the existence and oneness of God, in the angels, the Divine books, the prophets and the Hereafter, and all share common values. 

One of the most important of these values that draw believers close to one another and weld them together is the sacred sites in which the name of God is praised; mosques. 

Three great mosques occupy an important place in the history of Islam:

The Great Mosque around the Holy Kaaba in Mecca, the al-Aqsa Mosque in Jerusalem and the Prophet’s Mosque in Medina…

These three great mosques have played host to very important events in the history of Islam. 

By visiting these mosques and the holy lands around them, Muslim’s fervor and enthusiasm rises, their public spiritedness grows, their bonds of brotherhood are strengthened and these sites are instrumental in bringing them closer to Almighty God. 

Let us now look at the history and features of these three sacred sites. 

THE MASJID AL-HARAM (THE GREAT MOSQUE)

The Masjid al-Haram, or the Great Mosque in the city of Mecca and the Kaaba inside it is the common site toward which all Muslims face when praying and one of the most important sites in Islam. 

Mecca is described as “the Mother of Cities” in the Qur’an.

The Kaaba and the Great Mosque around it are in the center of the city. 

The term, meaning “The Sacred Mosque,” appears in 16 verses of the Qur’an. 

One of these verses reads: 

Wherever you come from, turn your face to the Masjid al-Haram. This is certainly the truth from your Lord. God is not unaware of what you do. (Surat al Baqara, 149)

As well as the Kaaba, the Great Mosque also houses the "Station of Abraham" and the Well of "Zamzam." Immediately beside it stand the hills Safa and Marwa.

In the days of the Prophet (may God bless him and grant him peace) the Great Mosque occupied a small area around the Kaaba, but has been extended many times up to the present day. 

Today, the Great Mosque is large enough to allow hundreds of thousands of people to pray together. 

The Construction of the Kaaba

The Kaaba, the holiest site on earth for Muslims, was constructed at Almighty God’s command by the Prophet Abraham and his son the Prophet Ishmael (peace be upon them both). 

God reveals that the station of the Prophet Abraham stands within the Kaaba, the first house built for people: 

In it are Clear Signs – the Station of Abraham. All who enter it are safe. Hajj to the House is a duty owed to God by all mankind – those who can find a way to do it. But if anyone is unbeliever, God is Rich Beyond Need of any being. (Surah Al ‘Imran, 97)

God commanded the Prophet Abraham to call people to come as pilgrims to the Kaaba. 

From that time one, believers have visited the Kaaba in vast numbers to perform their hajj obligations. 

This is described in verses: 

Announce the Hajj to mankind. They will come to you on foot and on every sort of lean animal, coming by every distant road so that they can be present at what will profit them and invoke God’s name on specific days over livestock He has provided for them. Eat of them and feed those who are poor and in need. (Surat al-Hajj, 27-28)

In the Qur’an, God reveals that the Kaaba will have a most important impact on people. 

The expression “so that they can be present at what will profit them” in the verse makes this very clear. 

Ever since the time of the Prophet Abraham the Kaaba has been an important site visited by Muslims on the hajj.

But before the time of the Prophet Muhammad the tribes living in Arabia had turned their backs on the monotheistic faith preached by the Prophet Abraham and the prophets who came after him. 

The Kaaba, built by the Prophet Abraham and dedicated to God, had become a center for pagan beliefs. 

When the Prophet Muhammad captured Mecca the Kaaba was again cleansed of all idols and began being known as the house of God. 

From that time on, the Kaaba has continued as a sacred place of worship circumambulated by millions of Muslims every year. 

The Kaaba, the Best of Houses 

The Kaaba is referred to by various names in the Qur’an. 

These include the Bayt al-`Atiq or “Ancient House,” and the Bayt al-Haram or "Sacred House." 

The Kaaba has been altered several times since the days of the Prophets Abraham and Ishmael. 

It was partially or completely reconstructed at various times before assuming its present appearance. 

The four corners of the Kaaba are more or less aligned with the four cardinal points of the compass. Each corner has its own name. 

The eastern corner is called “al-Hajar al-Aswad” or “the Black Stone,” the northern corner is known as “the Iraqi corner,” the western corner as “the Levantine corner” and the southern corner as “the Yemeni corner.” 

Al-Hajar al-Aswad is the eastern cornerstone of the Kaaba and is 1.5 meters above the ground. 

The name means “Black Stone.” 

It is related that it was sited by the Prophet Abraham as the point for pilgrims to begin their circuits around the Kaaba. 

This stone, initially 18 to 19 cm in circumference, has been broken into a number of pieces from damage. 

It is now embedded in a silver frame, holding together seven pieces, at the corner where it was initially placed. 

The Kaaba has a gold-covered door in its northeastern wall, some 2 meters high. 

The place between this door and the Black Stone is known as “'Multazam.” 

There is a semi-circular wall opposite the Kaaba’s north-west wall.

This wall is known as “Hateem.” Pilgrims include this section in their circumambulations. 

The walls of the Kaaba consist of black stones laid one on top of the other. 

The walls are covered with a black cloth that stretches down to the ground and is fixed to the ground with copper rings. 

The cloth is woven from silk on which is written the Islamic declaration of faith, the Shahadah. A gold-embroidered band runs along near the roof. Verses from the Qur’an are embroidered upon this band. 

The Kaaba building currently occupies an area of 145 square meters. 

The Kaaba and the Great Mosque surrounding it occupy a total area of 361,000 square meters. 

Around 1 million people can pray here together during the performance of the hajj.

The Great Mosque is the only mosque in the world with seven minarets, and the only mosque with no mihrab, which is a niche in the wall of a mosque pointing to Mecca.

The Great Mosque had no wall around it during the pre-Islamic period. 

It consisted of a small, sandy area limited to the circumambulation of the Kaaba and surrounded by houses. 

People entered the mosque through the streets running through the houses. 

In the time of the Caliph Omar, the circumambulation area became too narrow with the expansion of the Islamic state, the rising Muslim population and the large numbers of pilgrims arriving. 

For that reason, some of the surrounding houses were purchased from their owners and demolished, their sites being added to the mosque. 

During this first extension conducted by the Caliph Omar, a surrounding wall was erected around the Great Mosque. 

Oil lamps were placed on this wall. New extension was then carried out during the time of the Caliph Uthman and Abd-Allah ibn al-Zubayr.

Extension work continued during the reign of the Umayyad rulers. 

The floor of the mosque was decorated with marble mosaics.

A wooden roof was constructed on pillars. 

Work on the mosque continued during the times of the states that subsequently took control of the region. 

Maintenance of the Kaaba during Ottoman Times

A new age dawned in the 16th century, when the Ottoman Empire took over the whole of the Arabian Peninsula and the Middle East during the time of Sultan Selim I. 

The region containing Mecca and Medina became known as the “Province of Hijaz.” 

The Holy Lands including the sacred city of Mecca remained under Ottoman rule for many years. 

The Ottoman Empire ruled over vast expanses of territory at that time, but took a particular interest in Hijaz, and was very careful about the protection and development of these holy lands. 

During all the architectural work that took place around the Kaaba, they were careful never to construct any building that was taller than it. 

The way that Sultan Abdul Hamid II had special materials used for the Hijaz Railway to reduce the noise of the trains is one example of this respectful attitude. 

The Ottoman sultans’ attitude toward Mecca and Medina was that they were their servants rather than their rulers. 

For that reason, all the sultans after Selim I employed the title ''Khadim al-Haramayn al- Sharifayn,” meaning “Servant of the Two Holy Cities.” 

Throughout the time they ruled over the region, the Ottoman sultans embodied that title by discharging that responsibility they had assumed right down to the finest detail. 

In the time of Sultan Selim II, the wooden ceilings of the Great Mosque were taken down and replaced with marble domes, over which were placed golden crescent moons. 

Later on, in the reigns of sultans Ahmed, Abdul Hamid I, Murad IV, Mahmud II and Abdul Majid, various different sections of the Great Mosque were restored and new parts added on around. 

Five hundred new small domes in the Turkish style were added onto the renewed arches. The 19 existing doors were restored. 

Oil lamps in the form of trees were located all around the passage for circumambulation.

The works of famous architects and masons of the time can be seen in today’s Kaaba and its surroundings. 


The Kaaba Was Made a Place of Safety

Even though Mecca was covered by desert, before the revelation of the Qur’an it has always been of strategic and commercial importance because of its geographical location. 

It was also highly respected due to the fact that it was home to the Kaaba.

For that reason, Roman and Byzantine emperors and kings of Persia and Abyssinia all attempted to make this holy city part of their own territories. 

Yet no external attack or invasion ever succeeded in capturing the city of Mecca. 

God has always protected these holy lands against their enemies. He has made the Kaaba a place of safety ever since the time of its construction by the Prophets Abraham and Ishmael. 

This feature of the Kaaba is revealed in verses:

Do they not see that We have established a safe sanctuary while people all round them are violently dispossessed? So why do they believe in falsehood and reject the blessing of God? (Surat al-‘Ankabut, 67)

And when We made the House a place of return, a sanctuary for mankind: They took the Station of Abraham as a place of prayer. We contracted with Abraham and Ishmael: “Purify My House for those who circle it, and those who stay there, and those who bow and who prostrate.” (Surat al-Baqara, 125)

As is related in the hadith, this place’s safety will also be ensured in the End Times, and not even the Antichrist, the worst corrupter there has ever been, will be able to enter the region. 

The subject is set out as follows in the hadith:

The only place where the Antichrist will not be able to enter is Mecca and Medina. (Bukhari, Muslim, Muwatta, Tirmidhi)

There will be no town which the Antichrist will not enter except Mecca and Medina, and there will be no entrance but the angels will be standing in rows guarding it against him, and then Medina will shake with its inhabitants thrice and God will expel all the non-believers and the hypocrites from it. (Sahih al-Bukhari, 3.105)

The Antichrist will come everywhere; only the places with the four mosques will he not reach: Masjid al-Haram, Masjid al-Medina, Masjid al-Aqsa and Tur Sina. (Ramuz al-Ahadith, 97/8)

The Unificatory Feature of the Kaaba

The Kaaba has always brought Muslims together throughout the history of Islam.

The Kaaba, which God describes as “His House” in verses, and the Great Mosque around it, is a sacred site at which millions of Muslims come together every year to fulfill the observance of the hajj. 

Millions of Muslims thus come together as a single whole, without regard for color, language, nation or class. 

Rich and poor, strong and weak, all hajjis reinforce their feelings of brotherhood by abiding by the same rules and fulfilling the same obligations, under the same conditions and wearing the same clothes. 

This unification is a valuable matter of great joy and fervor for all believers. 

It is stated in the Qur’an that the Kaaba is a guidance for all the worlds: 

The first House established for mankind was that at Bakka [Mecca], a place of blessing and a guidance for all beings. (Surah Al ‘Imran, 96)

THE MaSJID AL-NabawI (PROPHET’S MOSQUE)

The Messenger of God stopped for a short while in the village of Quba outside Medina during the course of the Hegira. 

During his stay he ordered the mosque known as the Quba Mosque to be erected. 

When he then entered Medina, everyone raced for the honor of welcoming the Messenger of God as their guest. 

It is narrated that the Messenger of God said to those who invited him, “Let the camel go on its own accord. It will carry us to a place that will be pleasing to God.” 

After walking for a while, the camel squatted down on some empty land belonging to two orphan brothers. 

The Muslims paid the two orphans, Sahl and Suhayl, the price of the land where the camel stopped, and bought it. 

The land was then leveled out and construction work on the mosque began. 

The mosque was soon erected as a result of work by a group of worker-masons, including those who had abandoned their homes, those who had given them aid in Medina and other volunteers. 

This blessed site, which was to be known by the name of the Prophet’s Mosque, would play a great role in the formation and administration of the Islamic state in Medina. 

The Constitution of Medina 

The Prophet Muhammad was welcomed in Medina by a community that had sincerely adopted the moral values of Islam and completely obeyed him. 

With our Prophet’s arrival in Medina the Meccan period came to an end, and a new period began that would last until the Prophet’s death 10 years later. 

The Muslims of Medina regarded the migrants on the path of God who had abandoned everything they owned in Mecca as brothers. 

In the wake of this, the emigrants entered into a “citizenship treaty” with the tribes of Medina, including Jews, to jointly defend Medina from external attack. 

This document, known as the Constitution of Medina or the Charter of Medina and which is regarded as the first written constitution in the history of Islam is an important example of Islamic society’s attitude toward individual rights and conception of justice. 

Various rights and duties of citizens were set out in the constitution, and the rules by which different communities were to live together were clarified. 

The constitution guaranteed considerable autonomy and security for the Jewish minority in the words, “To the Jews their religion and to the Muslims their religion. [This applies] to their clients and to themselves with the exception of anyone who has done wrong or committed treachery.” 

As a result, communities with different religions and of different races that had been hostile to one another for around a century were able to establish a common life. 

With this constitution, the Prophet Muhammad showed that conflict between communities that used to attack one another at every opportunity, were hostile to one another and could never be reconciled could actually come to an end when people abided by the moral values of the Qur’an and they could live together. 

Under the Constitution of Medina, everyone was free to choose his own religion, belief, political opinion or philosophy with no duress. 

The communities were free to apply their own laws. 

The parties to the constitution were to undertake a joint defense and support one another with mutual aid in the event of an attack. 

In the event of any disagreement among Muslims and Jews, the matter was to be referred to the Prophet. 

In this way, the Muslims who had been no more than a faction in Mecca were able to establish their own government by migrating to Medina. 

The Masjid al-Nabawi (Prophet’s Mosque)

The Prophet’s Mosque built in Medina was a base from which all activities concerning the running of the Islamic administration were carried out. 

The Prophet would consult with his companions there, make his decisions there, host envoys there, equip troops and dispatch them there and resolve all matters concerning the community from it. 

In addition, an enclosed section was added on to the mosque; known as the “suffah,” which was used for teaching and education in the day and to accommodate guests at night. 

Selected scholars from among the companions were taught here, in what may be regarded as the first Islamic university. 

It also served as a guest house for visitors from beyond Medina who came to learn about the essence of Islam. 

Following his death, the Prophet was interred in this Mosque. 

This mosque, which was of such importance for Muslims during the Medina period, is today known by the names Masjid ar-Rasul, Masjid ash-Sharif, Masjid as-Saadat and Masjid al-Nabawi.

When it was first built the mosque had three doors; the main door opposite the niche, another opening onto the house of the Prophet and a third known as the Door of Mercy. 

The niche of the mosque was on the northern wall in such a way as to face the direction of Jerusalem. 

The entrance and exit were readjusted when the prayer direction was realigned to the Great Mosque. 

The mosque was rebuilt by the Caliph Uthman in the 29th year of the Hegira. 

The walls were recovered with decorative stones. 

Part of the mosque was covered over using stone columns. 

The mosque was several times expanded and developed in later periods. 

It was surrounded by ramparts in case of attack. 

The top was covered with small domes, and verses were inscribed on the internal faces of the walls and domes. 

In Ottoman times, the Prophet’s Mosque was carefully maintained and beautified. 

Sultan Mahmud I renewed the dome over the tomb of the Messenger of God and had it painted dark green. 

Which is why this dome is today known as the Green Dome. 

The Prophet’s Mosque had an area of around 2,500 square meters when first built, but as the result of construction work down the years it has now achieved a size of some 23,000 square meters. 

Thousands of people can now pray in the mosque at the same time. 

the MASJID al-aqsa (AL-AQSA MOSQUE)

Jerusalem is a city that is regarded as holy by all the revealed faiths. 

The main reason for this is that the majority of the prophets charged by God with leading people to the true path either lived in this city or at least spent some of their lives in it. 

In addition, the areas some of these prophets used for worship are also in this city.

One such is the al-Aqsa Mosque. 

The Arabic word Aqsa means “furthest.” 

The al-Aqsa Mosque is so called because of its distance from Mecca. 

In other words, it means “the furthest mosque.” 

According to accounts in commentaries and historical reference sources, the al-Aqsa Mosque was first erected by the Prophet Solomon. 

The al-Aqsa Mosque is of great significance to Islam and to the other revealed faiths. 

The site is the first direction to which Muslims faced to pray. 

And the Prophet’s holy night journey, regarded as one of his greatest miracles, took place from the Great Mosque to the al-Aqsa Mosque, in other words from Mecca to Jerusalem. 

This is revealed in the Qur’an:

Glory be to Him Who took His servant on a journey by night from the Masjid al-Haram to the Masjid al-Aqsa, whose surroundings We have blessed, in order to show him some of Our Signs. He is the All-Hearing, the All-Seeing. (Surat al-Isra’, 1)

According to the views of Islamic scholars, the al-Aqsa Mosque comprises the whole region known as the Haram al-Sharif. 

The Haram al-Sharif is a sacred area including the al-Aqsa Mosque, the Dome of the Rock, the Well of Souls, public fountains and other buildings and historic edifices spread out over an area of about 150,000 square meters. 

The eight-cornered building whose top is covered in gold that some people today mistakenly refer to as the al-Aqsa Mosque is in fact the Dome of the Rock. 

It is narrated that the Prophet’s Ascent took place from the al-Aqsa Mosque in Jerusalem. 

The structure known as the "Qubbat as-Sakhrah” in Arabic means the dome built on rock. 

The Dome of the Rock contains the Foundation Stone or the Rock at its heart. This is the spot from which the Prophet is regarded as having ascended to Heaven. 

The rock is hollow.

Looked at in cross section it appears to be suspended in the air. 

Which is why it is also known as the Hanging Rock.

The al-Aqsa Mosque was expanded by the Umayyad caliph Abdul Malik bin Marwan.

Restored in the reign of Sultan Suleiman the Magnificent, the bottom of the structure was covered in marble and the top with green, yellow and blue tiles. 

Surah Ya Sin was also inscribed along the upper, outside part of the dome.

THE THREE SACRED MOSQUES IN THE END TIMES

The three sacred mosques and the cities in which they stand, Mecca, Medina and Jerusalem, which you have been watching during this film, have witnessed significant events in the history of Islam. 

The hadith say that many significant events that will take place in the End Times and make their mark on history will happen in the region containing these three mosques. 

It is narrated that the Mahdi (peace be upon him) will receive the oath of allegiance in Mecca and will migrate to Jerusalem: 

The Mahdi from the line of Fatima will appear in Mecca and people will swear allegiance to him, against his wishes. (Al-Burhan fi Alamat al-Mahdi Akhir al-Zaman, 52, 53)

He [the Mahdi] will migrate to Jerusalem. (Signs of the Last Day, al-Barzanji, p. 162)

The Mahdi will remain 14 years in Jerusalem… (Yusuf al-Maqdisi, Fera Idu Fevaidi'l Fiqr Fi'l Imam al-Mahdi al-Muntadhar)

The Prophet Jesus will meet up with the Mahdi in Jerusalem and they will perform the prayer together.

The Messenger of God said:

Jesus son of Mary would then descend in Jerusalem and their [Muslims'] commander would invite him to come and lead them in prayer, but he would say: “No, some amongst you are commanders over some others.” (Sahih Muslim)
When the Mahdi is performing the morning prayer with the faithful at the Bayt al-Maqdis, Jesus son of Mary will appear, and the Prophet Jesus will place his hands on his shoulder and say, “The call to the prayer has been issued for you, so you must lead it,” and finally the Mahdi will lead the Prophet Jesus and the faithful in prayer. (Al-Qawl Al-Mukhtasar Fi alamat Al-Mahdi Al-Muntazar, p. 25.)
The Antichrist will try to enter Mecca and Medina, but will fail, and will be defeated by the Prophet Jesus somewhere near Jerusalem: 

The Antichrist will come from the eastern side with the intention of attacking Medina until he will get down behind Uhud. Then the angels will turn his face towards Syria and there he will perish… (Sahih Muslim)

… He [Jesus] would then search for him [the Antichrist] until he would catch hold of him at the gate of Ludd and make him ineffective. (Sahih Muslim)

It appears from the hadith that the three blessed cities of Mecca, Medina and Jerusalem that house the three holy mosques, the Great Mosque, the Prophet’s Mosque and the al-Aqsa Mosque, will be the centers of important events in the End Times, just as they have been in the past. 

Muslims will witness this joyful age, many signs of which are already coming about. 

Almighty God knows the truth, of course.

