"... AND HE WAS BORN CIRCUMCISED ..." Some notes on circumcision in Hadīth

by

M.J. Kister Jerusalem

> To Professor R. Sellheim as a token of esteem and respect

The ritual of circumcision, in practice throughout the Muslim world, is traced back to Ibrāhīm, the ancestor of the Jews and the Arabs. Arab tradition, like that of the Jews, holds that he was the first who circumcised himself on the order of God. His is said to have performed this ritual at the age of eighty and to have lived until the age of two hundred. Another tradition claims that he carried out circumcision at the age of one hundred and twenty, in a place named Qadūm. According to another tradition, the tool used by Ibrāhīm for the circumcision was named $qad\bar{u}m$, a pick-axe¹.

Badr al-Din Muhammad b. 'Abdallah al-Shibli, *Mahāsinu l-wasā³il fi ma^crifati l-awā³il*, MS Brit. Library, Or. 1530, fol. 48b-49a: God told Ibrāhīm that he had already accomplished (the

¹ Abū Hudhayfa Ishāq b. Bishr, Mubtada³u l-dunyā wa-qisaşu l-anbiyā³, MS Bodleiana, Huntington 388, fol. 187b. And see Shirawayh b. Shahridar al-Daylami, Firdausu l-akhbar, ed. Fawwaz Ahmad al-Zimirli and Muhammad al-Mu^ctasim bi-llāhi l-Baghdādī, Beirut 1407/1987, I. 58, no. 44; and see the references of the editors. Fadlullahi l-Jīlanī, Fadlu llahi l-samad fi taudīķi l-adabi l-mufrad li-abī muhammadi bni ismā ila l-bukhārī, Hims 1388/1969, II, 668, no. 1244, 673, no. 1250. Muhammad b. Ahmad al-Anşarî l-Qurțubî, al-Jāmi^c li-ahkāmi l-qur³ān = Tafsīru l-qurțubī, Cairo 1387/1967, II, 99. Ibn Qayyim al-Jauziyya, Tuhfatu l-maudūd bi-ahkāmi lmaulūd, Beirut n. d., pp. 120-124. Al-Jabarānī, Musnad al-shāmiyyīn, ed. Hamdī 'Abd al-Majīd al-Salafi, Beirut 1409/1989, I, 88, no. 124; and see the references provided by the editor. Abū l-Qāsim 'Alī b. al-Hasan, Ibn 'Asākir, Tabyīnu l-imtinān bi-l-amri bi-l-ikhtitān, ed. Majdī Fathī l-Sayyid, Tanță 1410/1989, pp. 33-35, nos. 9-12 (he circumcised himself at the age of eighty) and pp. 37, 39, nos. 17-18 (he circumcised himself at the age of hundred and twenty); and see ibid. the references given by the editor. Al-Muttaqī l-Hindī, Kanzu l-cummāl, Hyderabad 1395/1975, XXII, 36, no. 305. Ibn al-Mulaggin, Tuhfatu I-muhtāj ilā adillati I-minhāj, ed. 'Abdallah b. Sa'āf al-Lahyani, Mecca al-mukarrama 1406/1986, II, 496, no. 1616; and see the references of the editor. Muhammad b. 'Alī b. Tūlūn, Fașşu l-khawātim fīmā qīla fi l-walā'im, ed. Nizār Ubāza, Damascus 1403/1983, p. 61. Ahmad b. 'Alī b. al-Muthannā al-Tamīmī, Musnad abī ya'lā lmausil, ed. Husayn Salim Asad, Damascus 1407/1987, X, 383-384, no. 5981; and see the abundant references of the editor. Al-Munāwī, Faydu l-qadīr, sharhu l-jāmi^si l-saghīr, Beirut 1391/ 1972, I, 207-208, no. 284; and see *ibid*. the discussion whether gadum or gaddum is a name of a place or of a tool of a carpenter; a harmonizing assumption says that he circumcised himself with a tool named qadūm in a place called qaddūm.

A slightly divergent tradition about the circumcision of Ibrāhīm is recorded by Abū Bakr Aḥmad b. 'Amr b. Abī 'Āṣim al-Shaybānī, in his *Kitābu l-awā'il*²: Ibrāhīm carried out the circumcision at the age of one hundred and thirty years³. A peculiar tradition traced back to Abū Hurayra and recorded in Suyūțī's *al-Durr al-manthūr*⁴, says that Ibrāhīm circumcised himself in Qadūm at the age of thirty years.

Al-'Aynī quotes a tradition recorded by al-Māwardī saying that Ibrāhīm circumcised himself at the age of seventy; according to Ibn Qutayba, after this event he lived for a hundred years and died at the age of one hundred and seventy⁵. Noteworthy is a tradition recorded by al-Bayhaqī in his *al-Sunan alkubrā*⁶: God ordered Ibrāhīm to circumcise himself and he carried out the order using the *qadūm*, the pick-axe. When the pain increased and became too hard for him to bear, he invoked God. God then asked him why was he so hasty in carrying out the order and Ibrāhīm answered that he did it because he feared to delay the accomplishment of God's injunction⁷.

There is, however, one tradition in which the circumcision of Abraham is not linked with an injunction of God. Abraham is said to have waged war with the Amalekites. Since many warriors of both the fighting troops fell in these battles, it was necessary to make a distinction during the burial of the dead between the believing warriors, fighting on the side of Abraham, and the unbelieving Amalekites. Then Abraham introduced the circumcision in order to distinguish by that mark the believing warriors from the unbelievers⁸. The

injunctions of -K.) his religious belief, *qad akmalta īmānaka*, except a bit, *bad*^xa, of your body which you whould remove; he then circumcised himself, using for it a pick-axe.

Another tradition says that God bade him clean himself on three occasions; at the first time he performed an ablution, at the second time he washed himself, at the third time he carried out the circumcision. And see: al-Baghawī, *Maṣābīhu l-sunna*, ed. Muhammad Salīm Ibrāhīm Samāra and Jamāl Hamdī l-Dhahabī, Beirut 1407/1987, IV, 18, no. 4428. Muhammad Nāşir al-Dīn al-Albānī, *Silsilatu l-aḥādīthi l-ṣahīḥa*, Beirut 1405/1985, II, 361, no. 725; and see the references of the author. *EP*, s.v. khitān.

Shams al-Dīn al-Suyūţī, *Ithāfu l-akhissā bi-fadā'ili l-masjidi l-aqsā*, ed. Ahmad Ramadān Ahmad, Cairo 1984, II, 74 records some technical details of the circumcision: Ibrāhīm used the pick-axe, *qaddūm* for the circumcision; he drew the pick-axe towards himself and hit it with a stick; then the prepuce fell down without any pain or flow of blood. See these details of the circumcision of Ibrāhīm in Ibn 'Asākir's *Tabyīnu l-imtinān*, pp. 36–37, no. 15 and in 'Alā' al-Dīn 'Alī Dadah al-Saktawārī al-Busnawī's *Muhādarat al-awā'il wa-musāmarat al-awākhir*, Bulaāq 1300, p. 38.

² Ed. Muhammad b. Nāşir al-'Ajamī, al-Kuwayt 1405, p. 64, no. 19.

³ See *ibid.* the references provided by the editor.

⁴ Cairo 1314, I, 115 sup.

⁵ Al-'Aynī, 'Umdat al-qārī sharh şahīhi l-bukhārī, repr. Beirut, n. d., XV, 246.

⁶ Hyderabad 1355, VIII, 326.

⁷ See this tradition: al-Suyūtī, al-Durr al-manthūr, I, 115. Ibn Hajar al-'Asqalānī, Fathu l-bārī sharh sahīhi l-bukhārī, Cairo 1301, repr. Beirut, X, 288, pp. 25-26. Ibn Qayyim al-Jauziyya, Tuhfat al-maudūd, p. 121. Al-Şaffūrī, Nuzhatu l-majālis wa-muntakhabu l-nafā³is, Beirut, n. d., p. 490 inf. Ibn 'Asākir, Tabyīnu l-imtinān, p. 36, no. 14.

⁸ Abū Hudhayfa Ishāq b. Bishr, Mubtada'u I-dunyā wa-qişasu I-anbiyā', MS fol. 187b. 'Alā'

Muslim tradition is, however, almost unanimous in saying that Ibrāhīm performed the circumcision on the order of God.

*

As there is no special verse in the Qur³ān enjoining the circumcision, commentators of the Qur³ān strove to find some indications in the Qur³ān implying that God enjoined Ibrāhīm to carry out the circumcision. Such was the verse 124 in sūrat al-baqara: ... wa-idhi btalā ibrāhīma rabbuhu bi-kalimātin faatammahunna..., "and (remember) when his Lord tried Abraham with certain commands which he fulfilled..." One of these commands, kalimāt, was, according to some scholars, the injunction of the circumcision⁹.

The story of the circumcision of Abraham according to God's injunction and his suffering is confronted by the story of the circumcision of the Prophet. Unlike Abraham, the Prophet was granted the grace of being born circumcised. The tradition of the miraculous circumcision of the Prophet, as transmitted by his servant Anas b. Mālik, says that the Prophet stated: "For the sake of my honourable position at God's Presence I was born circumcised and nobody saw my pudendum," min karāmatī ^calā llāhi annī wulidtu makhtūnan wa-lam yara ahadun sau³atī¹⁰.

Al-Munāwī, who recorded this tradition, adduced a remarkable list of reservations and many critical observations of Muslim orthodox scholars. Some

¹⁰ Ibn al-Jauzī, al-Wafā bi-ahwāli l-muşiafā, ed. Muştafā 'Abd al-Wāhid, Cairo 1386/1966, p. 97. Abū Nu'aym al-Isfahānī, Dalā'ilu l-nubuwwa, ed. Muhammad Rawwās Qal'ajī and 'Abd al-Barr 'Abbās, Beirut 1406/1986, I, 154, no. 91. Ibn Nāşir al-Dīn al-Dimashqī, Jāmiču l-āthār fī maulidi l-nabiyyi l-mukhtār, MS Cambridge Or. 913, fol. 192b, quoted from Abū Nu^caym's Dalā'il, and fol. 193a, quoted from al-Khatīb al-Baghdādī's Ta'rīkh and from Ibn 'Asākir, evidentiy from his Ta'rikh dimashq. Ibn Kathir, al-Sira al-nabawiyya, ed. Muştafā 'Abd al-Wāhid, Cairo 1385/1966, 1, 209. Shihabu l-Dīn al-Khafājī, Nasīmu l-riyād, I, 363, inf.-364. Al-Zurgānī, al-Mawāhibu l-laduniyya, Cairo 1326, V, 244. Husayn b. Muhammad al-Diyārbakrī, Ta³rīkhu lkhamīs fī ahwāli anfasi nafīs, Cairo 1283, I, 204 inf. 'Alī b. Burhān al-Dīn al-Halabī, Insānu l-^cuyūn fī sīrati l-amīni l-ma³mūn = al-Sīra al-halabiyya, Cairo 1382/1962, I, 59. And see: Muhammad b. Yūsuf al-Şālihī, Subulu l-hudā wa-l-rashād fī sīrati khayri l-'ibād = al-Sīra alshāmiyya, ed. Muştafā 'Abd al-Wāḥid, Cairo 1392/1972, I, 420. Ibnu Sayyidi l-Nās, 'Uyūnu lathar fī funūni l-maghāzī wa-l-shamā'il wa-l-siyar, Cairo 1356, I, 30. Al-Suyūtī, al-Khaşā'işu lkubrā, ed. Muhammad Khalīl Harrās, Cairo 1387/1967, I, 132-133; and see ibid. the quoted sources. Al-Kāzarūnī, Sīratu l-nabiyyi şallā llāhu calayhi wa-sallam, MS British Library, Add. 181499, fol. 43a. Mughultay, al-Zahru l-bāsim fī siyar abī l-gāsim, MS Leiden Or. 370, fol. 70a. Ibrāhīm al-Bājūrī, Hāshiya 'alā maulidi l-'allāma bni hajarin, MS Acre. al-Jazzār, fol. 38b, penult, Al-Jarrāhī, Kashfu l-khafā'i wa-muzīlu l-ilbās cammā shtahara mina l-ahādīthi calā alsinati I-nās, Beirut 1351, II, 286, no. 2653. Al-Munāwī, Faydu I-qadīr, VI, 16, no. 8259.

al-Dīn 'Alī Dadah al-Saktawārī al-Busnawī, Muhādaratu l-awā'il wa-musāmaratu l-awākhir, p. 38; and see ibid. details about Ibrāhīm as a military leader. Al-Tha'labī, Qişaş al-anbiyā', Cairo n. d., pp. 129-130. Al-Şaffūrī, Nuzhatu l-majālis, p. 491 sup.

⁹ See e.g. Ishaq b. Bishr, Mubtada⁴u l-dunyā, MS fol. 188b, sup. Ibn Abī Shayba, al-Muşannaf, (reprint) XI, 521, no. 11877. Shihabu l-Dîn l-Khafajī, Nasīmu l-riyād fi sharhi shifā⁵i l-qādī ^ciyād, Cairo 1327, I, 343 inf. Ibn Qayyim al-Jauziyya, Tuhfatu l-maudūd, p. 164: ...wa-lkhitān kāna mina l-khisāli llatī btalā llāhu subhānahu bihā ibrāhīma khalīlahu fa-atammahunna wa-akmalahunna fa-ja^calahu imāman li-l-nāsi...

scholars questioned the soundness of the tradition and scrutinized the lists of the transmitters. Some of them were skeptical to such a degree that they asserted that there is nothing firmly based in the tradition stating that the Prophet was born circumcised, *lam yathbut fīhi shay*³*un*¹¹. Furthermore, the expression *makhtūnan* can hardly be accepted: *khatana* denotes "cutting" and refers in this case to the cutting of the prepuce of the Prophet. It is evident that this may raise the question of who performed the circumcision in Heaven.

A peculiar answer to this queer question was quoted by al-affuri in his *Nuzhat al-majālis*¹². God wanted the Prophet and some other prophets to be born circumcised; His order was then accomplished when He merely uttered the word "*kun*." Thus there was no need to cut the prepuce; God's Word was sufficient and no intervention of angel or man was required for the cutting of the prepuce.

But the argument put forward by the skeptical scholars doubting the reliability of the tradition about Muhammad being born circumcised was indeed the tradition asserting that twelve or even more from among the prophets were born circumcised¹³. This tradition indicates clearly that the miracle of being born circumcised was not granted the Prophet as an exclusive distinction, *karāma*. He was merely one of a series of prophets who by God's grace gained the distinction to be born circumcised.

Additionally, according to $Sh\bar{i}$ belief, every $Sh\bar{i}$ imam is born circumcised and purified¹⁴.

¹¹ See e.g. al-Diyārbakrī, Ta³rīkh al-khamīs, I, 205, 1.1.

¹² P. 490.

¹³ See the list of the prophets who were born circumcised, transmitted by 'Alī: Ādam, Shīth, Idrīs, Nūh, Sām, Ibrāhīm, Dāwūd, Sulaymān, Lūt, Ismā'īl, Mūsā, 'Isā and Muhammad, as recorded in al-Majlisi, Bihar al-anwar, Tehran 1379, XV, 296. And see this list in Ibn Babuyah's ^cUyūnu akhbāri l-ridā, ed. Muhammad Mahdī al-Sayyid Hasan al-Kharsan, Najaf 1390/1970, I, 190. It is surprising to find in the list the name of Ibrahim, who is said to have suffered pain in performing the circumcision. Ahmad b. 'Abdallah al-Kindī al-Samdī al-Nazwī records in his al-Musannaf, ed. 'Abd al-Mun'im 'Āmir and Jādallah Ahmad, Cairo 1979, II, 39-40 the tradition on the authority of 'Ali. Al-Suyūtī records in his al-Khasā'isu l-kubrā, I, 133 a report of Ibn al-Kalbī on the authority of Ka^cb al-Ahbār, containing a list of the prophets who were born circumcised: Shīth, Idrīs, Nūh, Sām, Lūt, Yūsuf, Mūsā, Sulaymān, Yahyā, Shu'ayb, Hūd and Sālih; the last of these prophets was Muhammad: it is evident that included in the list are two prophets from the Arab peninsula. Slightly divergent is the list recorded by al-Qurtubi in his Tafsir, II, 100, quoted from Muhammad b. Habib, included in his al-Muhabbar, ed. Ilse Lichtenstaedter, Hyderabad 1361/1942, pp. 131-132: it contains the name of an additional prophet, Hanzala b. Safwan, the prophet of the people of Rass. Al-Halabī records in his al-Sīra al-halabiyya, I, 59 a versified list of the prophets who were born circumcised; one of these prophets was Yāsīn. See further the lists of the prophets born circumcised in al-Diyārbakrī's Ta'rīkhu l-khamīs, I, 205, sup., in al-Bājūrī's Hāshiya, MS Acre, al-Jazzār, fol. 39a, sup. and in al-Khafājī's Nasīmu l-riyād, I, 364. Al-Şaffürt records in his Nuzhat al-majālis, p. 490 a slightly different list including Ādam, Shīth, Nūh, Idrīs, Lūt, Yūsuf, Mūsā, Shu'ayb, Sulaymān, Yahyā, 'Isā and Muhammad.

¹⁴ Ibn Bābūyah al-Qummī, 'Uyūnu akhbāri l-ridā, I, 169.

M.J. Kister

A weighty argument against the validity of the tradition saying that the Prophet was born circumcised is the religio-linguistic analysis of the verse. The pivot of the discussion is the word *ibtalā*, ... "He tried Ibrāhīm." As suffering and pain was determined for the prophets in the highest degree, it stands to reason that the prophet Muhammad should have been meted out the same amount of trial and suffering as Abraham, so that he should not be inferior to Abraham. Thus the assumption that Muhammad was born circumcised cannot stand criticism¹⁵. Additionally a tradition attributed to the Prophet said that the ill fated Ibn al-Ṣayyād¹⁶ was born circumcised, with his umbilical cord cut¹⁷. Another story claims that the Byzantine king (*qaysar, maliku l-rūm*), who ordered to poison Imru'u l-Qays, was born circumcised. Imru' l-Qays noticed it when he entered the bath and saw the king naked¹⁸. He composed a satirical verse in which he alluded to the fact that the king was born "circumcised due to the moon (shining at this birth—K.). He was, nevertheless, considered an uncircumcised person¹⁹.

The best explanation of the *hadīth* of the miraculous circumcision of the Prophet was that he was born *as if he were circumcised*²⁰. Another explanation of the tradition is that the Prophet was born *not fully* circumcised and his grandfather completed the circumcision²¹.

A serious theological question asked by the scholars was why the Prophet was born circumcised, being thus cleaned from the dirt of the uncircumcised, while the cleaning of his heart from the lot of Satan was delayed until the opening of his heart²². The answer was given by Ibn 'Aqīl²³: God divulged the more simple purification, *adwanu l-tathīrayn*, performed usually by the midwife and

laqad halaftu yamīnan ghayra kādhibatin * annaka aghlafu illā mā janā l-qamaru.

²⁰ See al-Zurqānī, al-Mawāhibu l-ladunniyya, V, 244: ...annahu wulida makhtūnan, ay 'alā şūrati l-makhtūn...; and see this explanation in al-Halabī's al-Sīra al-halabiyya, I, 58, ult., al-Munāwī, Faydu l-qadīr, VI, 16, no. 8259 and in al-Bājūrī's Hāshiya, MS Acre, al-Jazzār, fol. 38b.

¹⁵ See e.g. Ibn Qayyim al-Jauziyya, Tuhfatu l-maudūd, p. 160.

¹⁶ See on him David J. Halperin, "The Ibn Sayyad Traditions and the Legend of al-Dajjal," JAOS, 96 (1976) 213-226.

¹⁷ Ibn Qayyim al-Jauziyya, Tuhfatu l-maudūd, p. 161; 'Abd al-Razzāq, al-Muşannaf, ed. Habību l-Rahmān al-A'zamī, Beirut 1391/1972, XI, 396, no. 20831.

¹⁸ Ibn Qayyim al-Jauziyya, ibid., p. 161.

¹⁹ See the verse in Ibn Qayyim's *Tuhfatu l-maudūd*, p. 161 and in Ahlwardt's *Kitābu l-^ciądi l-thamīn fī dawāwīni l-shu^carā²i l-jāhiliyyīn*, London 1870, p. 133, no. 26:

²¹ Al-Halabī, al-Sīra al-ḥalabiyya, I, 59: ... wa-qad yujma^cu bi-annahu yajūzu an yakūna wulida makhtūnan ghayra tāmmi l-khitāni kamā huwa l-ghālibu fī dhālika fa-tammama jadduhu khitānahu.

²² See al-Munāwī, Faydu l-qadīr, VI, 16, no. 8259. Al-Şāliņī, Subulu l-hudā, I, 421. Al-Halabī, al-Sīra al-halabiyya, I, 59.

²³ See on him: Ibn Hajar, *Tahdhību l-tahdhīb*, VI, 13-15, no. 19; his name was: 'Abdallah b. Muhammad b. 'Aqīl b. Abī Ţālib al-Hāshimī, Abū Muhammad al-Madanī.

the physician, *tabīb*, but concealed the more important purification, that of the Opening of his Breast and the removal of the black spot, the lot of Satan, delaying it for a later period, when it was performed by the angel $Jibrīl^{24}$.

Scholars who refuted the tradition that the Prophet was born circumcised with his umbilical cord cut²⁵ adduced another argument, asserting that many children are born circumcised. Ibn Qayyim al-Jauziyya records a case of such a child; his father was worried about it, but he was persuaded that there was no reason to be vexed about it, as God already carried out the circumcision of the child²⁶.

Some people hold a superstitious belief that children born circumcised are circumcised by the moon²⁷. This belief of the Arabs in the Jāhiliyya about the child "circumcised by the moon" "khatanahu l-qamar" is rationally explicated by Ibn Qayyim al-Jauziyya²⁸. The belief was based on the opinion that the moon brings about a kind of circumcision, as the prepuce shrinks and becomes contracted, taqallasat qulfatuhu wa-tajamma^cat, if he is born in the evening in the light of the moon. The prepuce, however, does not disappear completely and only the head of the glans is visible; in this case it is necessary to perform the circumcision in order to expose the whole glans²⁹.

The scholars of the Shāfi^cī *madhhab* considered it desirable to pass a razor over the place of circumcision of a child born in this fashion, without further cutting the prepuce. Abū Shāma observed that children born in this fashion are not fully circumcised and only a part of the glans is visible; in this case the circumcision has to be completed (scil. by cutting the prepuce—K.)³⁰.

Finally it may be added that there is an odd tradition which contradicts the utterance of the Prophet that nobody has seen his pudendum: Şafiyya, the daughter of 'Abd al-Muțțalib, stated that she was eager to know whether

²⁷ Ibn Qayyim al-Jauziyya, Zād al-ma^cād, I, 19 sup.

²⁴ Al-Şālihī, Subulu l-hudā, I, 421.

²⁵ See this tradition in 'Abd al-Mu'min b. Khalaf al-Dimyäți's *Kitāb mukhtaşar fi sirati sayyidi l-bashar*, MS Chester Beatty 3332, fol. 5b, on the authority of al-'Abbās b. 'Abd al-Muțțalib.

²⁶ Cf. al-Qurțubī, Tafsīr, II, 100. And see the statement in al-Nazwī's al-Muşannaf, II, 43: ... wa-idhā khalaqa llāhu ihlīla insānin makshūfa l-hashafati wa-l-khitāni lam yajib 'alayhi l-khitānu, li-anna l-qaşda bi-l-khitāni izhāru l-hashafati, fa-idhā zaharat fa-qad wujidat al-bughyatu. And see: Ibn Qayyim al-Jauziyya, Zādu l-ma'ād fī sīrati khayri l-'ibād, Beirut, reprint, n. d. I, 18-19: Abū 'Abdallah Muhammad b. 'Uthmān al-Khalīlī reported that he was born circumcised and his parents did not arrange the operation of his circumcision. On Muhammad b. 'Uthmān al-Khalīlī see: Mujīru l-Dīn al-Hanbalī, al-Uns al-jalīl bi-ta'rīkhi l-quds wa-l-khalīl, 'Ammān 1973, II, 213.

²⁸ Tuhfatu l-maudūd, p. 156.

²⁹ A similar explanation is recorded by Ibn Hajar in his Fathu l-bārī sharh şahīhi l-bukhārī, repr. Beirut, n. d., X, 286: ... wa-taz^cumu l-^carabu anna l-ghulāma idhā wulida fi l-qamari fasakhat qulfatuhu, ay ittasa^cat fa-şāra ka-l-makhtūni. And see the verse of Imru² l-Qays recorded above, note 19.

³⁰ Ibn Qayyim al-Jauziyya, Tuhfatu l-maudūd, p. 156.

Āmina bore a male or female child; she managed to see that the child was male, and she saw that he was already circumcised³¹.

There exist two treatises concerning the tradition that the Prophet was born circumcised with his umbilical cord cut. One was composed by Abū l-Qāsim 'Umar b. Abī l-Hasan b. Hibatullah b. Abī Jarāda, refuting the story, and another one was composed by Muhammad b. Talha confirming the validity of the story³².

The birth of the Prophet and his circumcision are connected in several sources with the person of 'Abd al-Muttalib, who acted in the absence of the father of the Prophet. According to a report, 'Abd al-Muttalib was summoned on the day of his birth by Āmina, the mother of the Prophet, who told him about the miracles she had witnessed during her pregnancy and about the tidings of his birth. Some transmitters claim that 'Abd al-Muttalib took the child, entered the Ka'ba with him, invoked God for his grandson and thanked Him for the precious gift granted him by the birth of the child. 'Abd al-Muttalib then returned to Āmina and gave the child back to her³³.

Another version of this report supplies some additional details: 'Abd al-Muttalib, summoned by $\bar{A}mina$, came with his children, took the child wrapped in a tattered piece of cloth, *khirqa*, and entered the Ka'ba with him. He thanked God for His grace and asked for His protection in verses which he recited. He then returned the child to $\bar{A}mina^{34}$. 'Abd al-Muttalib was pleased with him and the child enjoyed his favour. 'Abd al-Muttalib predicted that his son (i.e., his grandson, the Prophet—K.), will gain a high position, *layakūnanna li-bnī hādhā sha'nun³⁵*. A significant version of this tradition is recorded in Bayhaqī's *Dalā'il al-nubuwwa³⁶*: 'Abd al-Muttalib was summoned

³¹ Ibn Nāşir al-Dīn al-Dimashqī, Jāmř al-āthār, MS Cambridge Or. 913, fol. 193b, quoted from al-Hakīm al-Tirmidhī's Mu^cjizāt al-nabiyyi şallā llāhu ^calayhi wa-sallam. Ibn Qayyim al-Jauziyya, Tuhfat al-maudūd, p. 159 inf., 160.

³² See Ibn Qayyim al-Jauziyya, Tuhfatu l-maudūd, p. 160, sup.

³³ See e.g. Ibn Hishām, *al-Sīra al-nabawiyya*, ed. Muştafā I-Saqqā, Ibrāhīm al-Abyārī and 'Abd al-Hāfiz Shalabī, Cairo 1355/1936, I, 168.

³⁴ Al-Balādhurī, Ansābu l-ashrāf, ed. Muhammad Hamīdullāh, Cairo 1959, I, 81. Cf. Ibn al-Jauzī, Şifatu l-şafwa, ed. Mahmūd Fākhūrī and Muhammad Rawwās Qal^cajī, Beirut 1406/1986, I, 53.

³⁵ Abū Bakr Ahmad b. al-Husayn al-BayhaqI, Dalā'ilu l-nubuwwa wa-ma'rifatu ahwāli şāhibi l-sharī'a, ed. 'Abd al-Mu'tI Qal'ajI, Beirut 1405/1985, I, 114. Ibn 'Asākir, Ta'rīkh-tahdhīb, Beirut 1399/1979, I, 283. Ibn Kathīr, al-Sīra al-nabawiyya, I, 208-209. Ibn al-Jauzī, Şifatu l-şafwa, I, 52. Abū Nu'aym al-Işfahānī, Dalā'il al-nubuwwa, p. 154, no. 92; and see the references of the editor. Al-Maqrīzī, Imtā'u l-asmā' bi-mā li-l-rasūli mina l-anbā'i wa-l-amwāli wa-l-hafadati wamatā', ed. Mahmūd Muhammad Shākir, Cairo 1941, I, 4 inf. Ibn Nāşir al-Dīn al-Dimashqī, Jāmř al-āthār, MS fol. 192b, quoted from al-Bayhaqī's Dalā'il. Ibn Sa'd, al-Tabaqāt al-kubrā, Beirut 1380/1960, I, 103. Ibn Nāşir al-Dīn al-Dimashqī, Jāmi' al-āthār, MS fol. 192; quoted from Ibn Sa'd's Tabaqāt. Al-ʿAqūlī, al-Rasf li-mā ruwiya 'ani l-nabiyyi şallā llāhu 'alayhi wa-sallam mina l-fī'li wa-l-wasf, Cairo 1406/1986, I, 20; quoted from Ibn Sa'd.

³⁶ I, 112.

by \bar{A} mina the night when she bore the Prophet. He took the child and brought it to Hubal, who was placed in the Ka^cba; he invoked God and thanked Him for His precious gift, the birth of the Prophet³⁷.

One tradition links the entrance of 'Abd al-Muttalib with the child into the Ka'ba with some socio-religious activities practiced in Mecca in the period of the Jāhiliyya. It was 'Abd al-Muttalib who invoked in the Sanctuary for the child, it was he who named the child Muhammad and it was he who invited Quraysh and prepared a party for them on the occasion of the birth of Muhammad³⁸. Some traditions say that 'Abd al-Muttalib circumcised the child, performing the ritual on the seventh day after his birth³⁹. Mughultāy confronts in his *al-Zahr al-bāsim*⁴⁰ the tradition that the Prophet was born circumcised with the tradition that 'Abd al-Muttalib circumcised the child on the seventh day of his birth, arranged a party on this occasion and named him Muhammad. Mughultāy notes that this tradition seems to be more acceptable than that of the Prophet being born circumcised⁴¹.

Some of the traditions saying that 'Abd al-Muttalib circumcised the child stress that he performed it according to the practice of the Arabs⁴².

The reliability of the tradition saying that the Arabs practiced circumcision

⁴⁰ MS Leiden Or. 370, fol. 69 b.

⁴¹ Cf. Ibn 'Asākir, Ta'rīkh-tahdhīb, I, 283.

Al-Khafājī emphasizes that circumcision among the Arabs was not caused by the neighbourhood of the Jews, wa-laysa dhālika li-mujāwarati l-yahūd....

³⁷ And see Ibn Kathīr, al-Sīra al-nabawiyya, I, 208. Ibn 'Asākir, Ta'rīkh -tahdhīb, I, 284. Al-Bayhaqī, Shu'ab al-īmān, ed. 'Abd al-'Aliyy 'Abd al-Hamīd Hāmid, Bombay 1407/1987, III, 555; and see references of the editor. Abū Hātim Muḥammad b. Hibbān al-Bustī, al-Sīra al-nabawiyya wa-akhbāru l-khulafā', excerpted from al-Bustī's Kitābu l-thiqāt, ed. 'Azīz Bek and alii, Beirut 1407/1987, p. 53.

³⁸ See e.g. 'Abd al-Malik al-'Işāmī, Simtu l-nujūmi l-'awālī fī anbā'i l-awā'ili wa-l-tawālī, Cairo 1380, I, 263 inf.-264.

³⁹ Al-Maqrīzī, Imtā^cu l-asmā^c, I, 5. Mughultāy, al-Zahr al-bāsim, MS Leiden Or. 370, fol. 70a, 1.1. Al-Qurtubī, Tafsīr, II, 100. Ibn 'Asākir, Ta³rīkh-tahdhīb, I, 283.

⁴² See e.g. Ibn Qayyim al-Jauziyya, Tuhfatu l-maudūd, p. 158: ...anna jaddahu 'abda l-muttalibi khatanahu 'alā 'ādati l-'arabi fi khitāni aulādihim... Ibn Qayyim al-Jauziyya, Zādu l-ma'ād, I, 19, sup. And see the utterance attributed to Ibn 'Abbās in al-Suyūtī's al-Durr al-manthūr, I, 114, inf....'ani bni 'abbāsin qāla: sab'un mina l-sunnati fi l-sabiyyi yauma l-sābi^{*}i: yusammā wa-yukhtanu wa-yumātu 'anhu l-adhā wa-yu'aqqu 'anhu wa-yuhlaqu ra'suhu wa-yultakhu min 'aqīqatihi wa-yutaşaddaqu bi-wazni sha'ri ra'sihi dhahaban au fiddatan. Al-Halabī, al-Sīra al-halabiyya, I, 59. Shihābu l-Dīn al-Khafājī, Nasīmu l-riyād, I, 364: ...anna jaddahu 'abda l-muttalibi khatanahu yauma sābi^{*}ihi wa-ja'ala lahu ma'dubatan wa-sammāhu muhammadan, wa-kānati l-'arabu takhtatinu li-annahu sunnatun tawārathūhā min isma^{*}īla wa-ibrāhīma 'alayhimā l-salāmu. And see al-Ya'qūbī, Ta'rīkh, ed. Muḥammad Ṣādiqi Bahru l-'ulum, Najaf 1384/1964, I, 224: wa-kānat adyānu l-'arabi mukhtalifatan bi-l-mujāwarāti li-ahli l-milali wa-l-intigāti. fa-kānat qurayshun wa-ʿāmmatu wuldi ma'adubata wa-yu'aqūbū a 'alā bayta wa-yuqīmūna l-faqāfu 'a wa-l-taqāfu'a wa-yu'āqibūna 'alā bajtā na sabi 'alā a kānū wuldita ba'dā ana 'alā ba'tā dīni ibrāhīma yahujjūna l-bayta wa-yuqīmūna l-faqāfu'a wa-l-taqāfu'a wa-yu'āqibūna 'alā lafati fa-kānat al-faqāfu'a wa-l-taqāfu'a wa-ju'aqāfuā a 'alā bajti...

in pre-Islamic times is convincingly demonstrated by Uri Rubin in his article: "*Hanīfīyya* and Ka^cba, An inquiry into the Arabian pre-Islamic background of *dīn Ibrāhīm*."⁴³

It is indeed noteworthy that the traditions transmitted by Ibn 'Abbās emphasize the role of 'Abd al-Muțțalib and the continuity of the Jāhilī customs, according to which 'Abd al-Muțțalib acted.

The practice of circumcision of females in the period of the Jāhiliyya is indicated in a verse of Nābigha al-Dhubyānī, in which he mentions young girls captured in a raid before they were circumcised⁴⁴.

A third group of traditions says that the angel Jibrīl performed the circumcision of Muhammad in the abode of Halīma, when he opened his breast and purified his heart⁴⁵.

Arab sources emphasize the persistence of the Abrahamian beliefs in the Arab peninsula⁴⁶. A tradition recorded on the authority of 'Ikrima asserts that uncircumcised persons were not to perform the circumambulation of the Ka^cba. No uncircumcised person ever circumambulated the Ka^cba since the time of Abraham, the tradition says⁴⁷.

Al-Jāḥiẓ is quoted as stating that the practice of female and male circumcision remains continuous since the time of Ibrāhīm and Hājar until now: ...qāla l-jāḥiẓ: wa-l-khitānu fī l-ʿarabi fī l-nisā³i wa-l-rijāli min ladun ibrāhīma ʿalayhi l-salāmu wa-hājara ilā yauminā hādhā.

Al-Jāḥiẓ adds the following observation: ... thumma lam yūlad şabiyyun makhtūnan au fī sūrati makhtūnin. wa-nāsun yaz^cumūna anna l-nabiyya sallā llāhu ^calayhi wa-sallam wa-^cīsā ^calayhi l-salāmu khuliqā makhtūnayni⁴⁸.

The Arab character of the practice of circumcision is reflected in the story

⁴³ JSAI, vol. XIII (1990) 103: "... The pre-Islamic deity of the Ka^cba was Hubal. His was the one and only statue situated inside the Ka^cba. The rituals performed in front of this statue contained typical Abrahamic elements, circumcision in particular..." See the links established by Rubin between the circumcision practiced in pre-Islamic Arabia and Abraham as indicated by Rubin, *ibid.*, p. 104,-based on the passage in Josephus Flavius' Antiquities of the Jews.

⁴⁴ See Ibrāhīm b. Ishāq al-Harbī, Gharību l-hadīth, ed. Sulaymān b. Ibrāhīm b. Muhammad al-ʿĀyid, Judda 1405/1985, I, 270:

fa-ukhidhna abkāran wa-hunna bi-āmatin * aʿjalnahunna mazinnata l-iʿdhāri.

⁴⁵ Abū Nu^caym al-Işfahānī, Dalā³il al-nubuwwa, p. 155, no. 93; and see the references of the editor. Ibn Nāşir al-Dīn al-Dimashqī, Jāmi^c al-āthār, MS fol. 193b. Mughultāy, al-Zahr al-bāsim, MS Leiden, Or. 370, fol. 69b, penult. Al-Suyūtī, al-Khaşā³iş al-kubrā, I, 133.

⁴⁶ See Uri Rubin, "Hanîfiyya and Ka^cba," JSAI, XIII (1990) 99-100 and his lucid exposition of the idea of din ibrāhim in pre-Hijra Mecca. And see e.g. Sulaymān b. Mūsā al-Kalā^cI, al-Iktij²⁹ fi maghāzī rasūli ilāhi wa-l-thalāthati l-khulaj²⁰, ed. Muştafā 'Abd al-Wāḥid, Cairo 1387/1968, I, 91: ... wa-kānū 'alā irthin min dīni abawayhim ibrāhīma wa-ismā^cila salla Ilāhu 'alayhimā wasallam. And see above the quotation from Khafāji's Nasīmu l-riyād, I, 364.

⁴⁷ Al-Qurtubi, Tafsir, II, 99.

⁴⁸ Al-Nazwī, al-Muşannaf, II, 39.

of the prediction that the "Kingdom of the Circumcised" is near⁴⁹. When Heraclius was informed about it he could hardly believe it, as he knew of only one people who practised circumcision: the Jews, and he could not believe that the Jews would rule the world. Then one of the people of Heraclius met an Arab, who asserted that the Arabs had the same practice. The prediction thus referred to the Kingdom of the Arabs, and it was true⁵⁰.

Al-Munāwī quotes the opinion of al-Qurtubī about the continuity of the practice of circumcision among the descendants of Ibrāhīm and the followers of the religious communities related to his faith; circumcision is a practice enjoined by God in the Torah for the Banū Isrā'īl. Banū Isrā'īl continued to practice circumcision until the time of 'Isā.

Nevertheless the Jews who practiced circumcision could not be considered $hunaf\bar{a}^{3}$ as one might conclude from verse 67 of $s\bar{u}rat \bar{a}l$ 'imrān: bal millata ibrāhīma hanīfan, as the Qur'ān plainly states that Ibrāhīm was neither a Jew nor a Christian⁵¹. A Shī'ī adherent asks the imām in a remarkable letter whether the believers should not abide by the rule of circumcising the children on the seventh day of their birth, because the Earth cries, complaining to God of the urine of the uncircumcised. No qualified circumciser being found among the believers, the adherent asks the imām, al-Hasan b. 'Alī, is it permitted to invite Jewish experts in order to circumcise the children of the believers? In his answer the imām affirms that circumcision should be performed on the seventh day since the birth of a child, but does not answer the question of whether it is permitted to invite a Jewish practitioner to carry out the circumcision of the children of the believers⁵².

Some groups from among the Christians interpreted the injunction of circumcision reported in the Torah as referring to the prepuce of the heart, not to that of the glans. They thus abandoned the injunction of the Torah concerning circumcision, replacing it by a kind of foolishness, *fa-tarakū l-mashrū^ca mina l-khitān bi-darbin mina l-hadhayān*.⁵³ Ibn Qayyim al-Jauziyya asserts⁵⁴

⁴⁹ I read: mulku l-khitāni, not: maliku l-khitāni.

⁵⁰ See e.g. Shihābu l-Dīn al-Khafājī, Nasīmu l-riyād, I, 364: ... wa-qad warada hādhā fī qissati hiraql wa-wāqī^catihi llatī qīla lahu fihā inna mulka l-khitāni qad zahara... And see Ibn Kathīr, al-Sīra al-nabawiyya, ed. Muştafā 'Abd al-Wāḥid, Cairo 1384/1964, III, 501-502: ... wa-sa²alahu 'ani l-'arabi fa-qāla: hum yakhtatinūna. fa-qāla hiraql: hādhā mulku hādhihi l-ummati qad zahara... And see Ibn Taymiyya, al-Jawābu l-saḥīḥ li-man baddala dīna l-masīḥ, ed. 'Alī l-Sayyid Subh al-Madanī, Cairo 1383/1964, III, 288-289. And see Ibn Qayyim al-Jauziyya, Tuḥfatu lmaudūd, p. 146: ... wa-kānat al-'arabu tud^cā bi-ummati l-khitāni. And see 'Alī b. Mūsā b. Ja'far b. Muḥammad b. Ṭāwūs, Faraju l-mahmūm fī ta²rīkhi 'ulamā²i l-nujūm, Najaf 1368, pp. 30-31. And see the evaluation of this tradition in Suliman Bashear's ''The Mission of Diḥya al-Kalbī,'' JSAI, XIV (1991) 98.

⁵¹ See al-Tabari, Tafsir, ed. Mahmud and Muhammad Shakir, Cairo n.d., III, 107, no. 2099.

⁵² Ibn Bābūyah al-Qummī, Man lā yahduruhu l-faqīh, III, 314 inf.-315 sup., no. 1529.

⁵³ Al-Munāwī, Faydu l-qadīr, I, 207-208, no. 284.

⁵⁴ Tuhfatu l-maudūd, pp. 136 inf.-137 sup.

that Ibrāhīm obeyed God's injunction, circumcised himself and turned the practice into a *fitra* which will last in his posterity forever.

All the prophets summoned their peoples to carry on this practice. Thus the Son of the Virgin, the Word of God and His Servant (i.e., 'Isā—K.) followed the practice of God's Friend, Ibrāhīm and became circumcised; the Christians admit this and acknowledge that it is an injunction of the *injīl*. They nevertheless followed the bad inclinations of a people who went astray and misled others and wandered from the right way⁵⁵.

Ibn ^cAbdūn recommends in his treatise⁵⁶ to alter the corrupted rules introduced in the Christian church, to compel the women in the household of a priest to marry, and to force the priests to undergo circumcision and to marry. The heads of the Christian Church twisted the faith of Jesus and imposed the prohibition of circumcision on the priests, even though they were aware of the fact that Jesus himself was circumcised and they observed the Feast of his circumcision.

Muhammad b. Rushd states that the believer has to circumcise the male and female slaves in his possession, as circumcision is the purification of Islam; he is obliged to perform it with his servants as he is obliged to perform it with his sons and daughters⁵⁷.

As mentioned above, circumcision was considered an injunction of God. It formed one of the marks of the people who believed in God in the periods of ignorance, of the lack of knowledge of the existence of God, of brutality and savagery. This remarkable group, distinguished by its spiritual values, was known as the "People of the *fitra*." They followed the conduct of Abraham, *the sunan ibrāhīma l-khalīl*⁵⁸.

⁵⁸ See al-Khafājī, Nasīmu l-riyād, I, 343. And see on the *fiţra* and the idea of the *hanīf*: M. Gil, "The Creed of Abū 'Āmir," *IOS* XII, 1992, 9 ff. And cf. the explanation of the word *fiţra* in

⁵⁵ Comp. Bashīr Ahmad Orchard, "Religious Background" (of Circumcision—K.), *Review of Religions*, LXXXVI (1991) 29: ... "It was not until Paul deviated from the teaching of Jesus by converting the Gentiles to his own brand of Christianity that a schism arose in the early church on the subject of circumcision"... Although every year on the first of January the Roman Catholic, Orthodox and Anglican churches observe the Festival of the Feast of Circumcision commemorating the circumcision of Jesus, circumcision is not obligatory for Christians. The practice is observed, however, by the Ethiopian Church." I owe the information about this article to Professor Yohanan Friedmann.

⁵⁶ Ibn 'Abdūn, *Risāla fī l-qadā'i wa-l-ķisba*, ed. E. Levi-Provençal, Cairo 1955, pp. 48 inf.-49 sup.

⁵⁷ Abū l-Walīd Ibn Rushd: al-Bayān wa-l-taḥṣīl, Beirut 1984, II, 162-163: ...inna 'alā l-rajuli an yakhtina min 'abīdihi wa-yakhfīda min imā'ihi mā yujmču 'alā imsākihi, li-annahum kha waluhu (in text: ḥaulahu, which is a mistake) wa-mulku yamīnihi, fa-yalzamuhu min khitāni dhukūrihim mā yalzamuhu min khitāni dhukūri wuldihi li-anna l-khitāna tahūru l-islāmi wa-shčāruhu, fahuwa sunnatun wājibatun; wa-yustaḥabbu lahu min khifādi ināthihim mā yustaḥabbu lahu min khifādi ināthi wuldihi, li-anna l-khifāda fi l-nisā'i makrumatun wa-laysa bi-sunnatin wājibatin... I owe this reference to Professor Joseph Sadan, who kindly sent me the passage.

Al-Munāwī⁵⁹ gives a similar explanation of the *hadīth*: *khamsun mina l-fīţra*, marking the *fīţra* as a *sunna* chosen by the prophets: ... ay *khamsun mina l-sunnati l-qadīmati llatī khtārahā l-anbiyā³u wa-ttafaqat 'alayhā l-sharā³i'u hattā sārat ka-annahā amrun jubilū 'alayhi... According to an interpretation recorded in Ibn Abī Shayba's Muşannaf,⁶⁰ one of the injunctions, <i>kalimāt*, of the verse: *wa-idhi btalā ibrāhīma rabbuhu bi-kalimātin* of Sūra II, 124 refers to the injunction of the circumcision⁶¹.

Al-Māwardī in his $Tafsīr^{62}$ mentions the injunctions which God imposed on Ibrāhīm, marking them as *sunanu l-islām*; among these injunctions was the practice of circumcision.

There is however no unanimity among scholars on the question of whether circumcision was one of the practices enjoined by God and obliging the people of the *fitra*. According to an utterance of the Prophet recorded by al-Tahāwī⁶³ the people of the *fitra* used to follow three practices: paring their nails, trimming the moustache and shaving the privy parts (*qassu l-azfār wa-akhdhu l-shārib wa-halqu l-cāna*).

In another list of God's injunctions for the people of the *fitra* there were five practices that had to be followed; one of these practices was the circumcision. A third list provided by al-Tahāwī records ten practices; one of them was the circumcision. Al-Tahāwī gives a convincing explanation for the growth of the injunctions from three to ten: God enjoined the people of the *fitra* at the beginning to follow three practices. He extended this later to five practices, and added finally a further five, thus reaching the number ten⁶⁴. The traditions of the five injunctions and of the ten injunctions revealed to the People of the *fitra* were widely circulated⁶⁵.

Radiyy al-Dīn al-Hasan b. Muhammad al-Şaghānī's Kitāb mashāriq al-anwār, bi-sharh "mabāriq al-azhār" li-'izz al-dīn 'abd al-latīf b. 'abd al-'azīz al-ma'rūf bi-bni l-malik, Ankara 1328, II, 109: al-fīţratu khamsun: wa-hiya l-sunnatu l-qadīmatu llatī khtārahā l-anbiyā'u, wa-awwalu man amara bihā ibrāhīmu 'alayhi l-salāmu wa-dhālika qauluhu ta'ālā wa-idhi btalā ibrāhīma rabbuhu bi-kalimātin fa-atammahunna, wa-nqadat 'alayhā l-sharā'řu wa-ka-annahā amrun jibilliyyun fuţirū 'alayhā; kadhā qālahu l-qādī... And comp. M.J. Kister, "Pare your nails: A study of an early tradition," The Journal of the Ancient Near Eastern Society of Columbia University 11, Near Eastern Studies in memory of M.M. Bravmann, New York, 1979 (1981), p. 63; and see ibid. note 1.

⁵⁹ Faydu l-qadīr, III, 455, no. 2953.

⁶⁰ XI, 521, no. 11877.

⁶¹ And see *ibid*. the references of the editor. And see above, note 9.

⁶² Ed. Khadir Muhammad Khadir and 'Abd al-Sattār Abū Ghudda, al-Kuwayt 1402/1982, I, 154, sup.

⁶³ Mushkilu l-āthār, Hyderabad 1333, repr. Beirut, I, 296-297.

⁶⁴ See the list of the ten injunctions ordered by God in Saghānī's Mashāriq II, 109. And see the list of the ten injunctions in Ishāq b. Bishr's al-Mubtada², MS fol. 188b, sup.

⁶⁵ See Sufyān b. 'Uyayna, Juz' fihi hadīth sufyān..., ed. Ahmad b. 'Abd al-Rahmān al-Şawayān, al-Kharj 1407/1987, pp. 68-70, no 11; and see the abundant references provided by the editor. Ibn Bābūyah al-Qummī, Kitābu l-khişāl, ed. 'Alī Akbar al-Ghaffārī, Tehran 1389, I,

The circumcision, *khitān*, was linked with another expression referring to the People of the *fitra*, the *sibghatu llāhi*⁶⁶.

•

Circumcision was unanimously agreed upon by Muslim scholars as a religious practice concerning males and females. There were, however, differences on whether it is an obligatory practice, *wājib*—considered even by some of the scholars as an injunction, *fard*—or merely a *sunna*, a customary religious practice which should be followed⁶⁷.

Some scholars were of the opinion that the circumcision of a male holds an intermediate position between a recommendation, *nadb*, and an obligatory practice.

The circumcision of a female was however considered of lesser importance than that of a male, and the observance of circumcision for females was to some extent treated more lightly⁶⁸.

There were indeed two contradictory opinions concerning the circumcision of females: the one considered circumcision obligatory for men and women alike, referring to the utterance of the Prophet: *idhā ltaqā l-khitānāni wajaba l-ghusl*⁶⁹, and the other one asserting that circumcision is obligatory only for

⁶⁶ See Qur³ān II, 138; *sibghata llāhi wa-man aḥsanu mina llāhi sibghatan wa-naḥnu lahu* ^cābidūna. See the explanation of this expression as referring to the circumcision in Ibn Qayyim's *Tuḥfatu l-maudūd*, pp. 145-148.

⁶⁸ See e.g. Al-Zabīdī, *Ithāfu l-sādati l-muttaqīn*, II, 417 the discussion concerning the circumcision of females. And see Ibn Bābūyah al-Qummī, *Man lā yaḥduruhu l-faqīh*, ed. Hasan al-Mūsawī l-Kharsān, Beirut 1401/1981, III, 314, no. 1582 the unequivocal statement of 'Alī to the effect that there is nothing reprehensible in circumcision of a female, but circumcision of a male is a necessity, ...qāla 'aliyyun 'alayhi l-salāmu: lā ba'sa an tukhtatana l-mar'atu, fa-ammā l-rajulu fa-lā budda minhu. And cf. Ibn Qayyim al-Jauziyya, Tuhfatu l-maudūd, p. 151: ...qultu li-abī 'abdi llāhi: fa-lā budda minhu? qāla: lā. fa-qīla lahu: innahu atā 'alayhā thalāthūna wa-arba'ūna sanatan, fasakata. qīla lahu: fa-in qadarat 'alā an takhtatina? qāla: ḥasanun.

⁶⁹ See e.g. al-Nasa³, 'Ishratu l-nisa³, ed. 'Amr 'All 'Umar, Cairo 1408/1988, p. 198, no. 241; and see *ibid*. the references of the editor. According to this tradition *khitān* denotes the vulva of

²⁷¹ no. 11 records an utterance of the imām Mūsā b. Ja^cfar: ...khamsun mina l-sunani fī l-ra²s wa-khamsun fī l-jasad ... wa-ammā llatī fī l-jasad fa-l-khitān wa-halqu l-^cāna ... ^cAlī b. Balabān al-Fārisī, al-lhsān bi-tartībi sahīhi bni hibbān, ed. Kamāl Yūsuf al-Hūt, Beirut 1407/1987, VII, 409, nos. 5455-5458, records utterances about five injunctions, including circumcision, and mentions on p. 408, no. 5454 the utterance about the three injunctions, not including circumcision. Al-Suyūțī records in his Jam^cu l-jawām^r, Cairo 1390/1970, IX, no. 13682 a tradition counting five practices of the fītra: trimming the moustache, paring the nails, shaving the privy parts, plucking out of the hair of the armpits and using the tooth stick (the siwāk, made from the tree of arāk,,---K.); there is, however, another version of this tradition in which the injunction of using of the siwāk is replaced by the injunction of the ten practices of the fitra recorded by Munāwī in his Faydu l-qadīr, IV, 316, no. 5432, which however does not include the circumcision.

⁶⁷ See e.g. al-Zabīdī, Ithāfu l-sādati l-muttaqīn, II, 417: ...wa-lam yadhkuri l-muşannifu hukma l-khitāni hal huwa wājibun au sunnatun, wa-qadi khtalafa l-^culamā²u fīhi, fa-dhahaba aktharu l-^culamā³i ilā annahu sunnatun wa-laysa bi-wājibin, wa-huwa qaulu mālikin wa-abī ḥanīfata fī riwāyatin, wa-fī ukhrā ^canhu wājibun, wa-fī ukhrā ^canhu ya³thamu bitarkihi.

males, on the basis of the utterance of the Prophet: al-khitānu sunnatun li-lrijāli, makrumatun li-l-nisā³i⁷⁰.

The proper method of circumcision of females was defined by the Prophet in an advice given to a woman circumciser, Umm 'Atiyya. He advised her to excise gently a part of the prepuce of the clitoris, avoiding a total excision of all the parts of the clitoris: *ashimmī wa-lā tunhikī*; a total extirpation may annul the sexual lust of the woman and may even endanger the life of the girl⁷¹.

As mentioned above the difference between the degree of obligation of male and female circumcision was defined by the Prophet in his utterance: *al-khitān* sunnatun li-l-rijāli, makrumatun li-l-nisā³i⁷².

There is, indeed, a difference between the purpose of male and female circumcision: the intent of female circumcision is to diminish her sexual desire; that of male circumcision is to secure the proper performance of his religious duties⁷³. Additionally, female circumcision can be deduced neither from an Islamic practice nor from a practice of the "people of the *fitra*." It is therefore linked with the story of Hājar and the story of her strife with Sārah. The dissension between the two women was caused by the fact that Ismā'īl overtook Ishāq

⁷¹ Fadlullähi l-Jīlānī, Fadlu llāhi l-şamad, II, 669-670, no. 1245. And see ibid. the explanation of the details of the practice: ...wa-l-mustahiqq min khafdi l-mar²ati qaf'u shay²in min jildatin takūnu fī a'lā farjihā fauqa madkhali l-dhakari ka-'urfī l-dīki min ghayri isti'şālin... See also the tradition in Muhammad Nāşir al-Dīn al-Albānī's Silsilatu l-ahādīthi l-şahāha, Beirut 1405/1985, II, 353-358, no. 722 and the abundant references of the author with different versions of the utterance. See also Ibn Hajar, al-Işāba, ed. 'Alī Muhammad al-Bijāwī, Cairo 1392/1972, VIII, 262, no. 12168; and note the version ashimmī wa-lā tuhfī fa-innahu asrā li-l-wajhi wa-ahzā 'inda l-zauji. A curious explanation of the words asrā li-l-wajhi, recorded by Fadlullāhi l-Jīlānī, Fadlu llāhi l-samad, II, 670, says that it refers to the beauty of the pudenda of the woman. See the traditions in al-Nazwī's al-Muşannaf, II, 40 and in Bayhaqī's al-Sunan al-kubrā, VIII, 324. Compare also the argument concerning the desire of the woman being diminished by circumcision in Ibn Qayyim al-Jauziyya, Tuhfatu l-maudūd, p. 148.

⁷² See al-Nazwi, al-Muşannaf, II, 42: ...wa-laysa hunna ka-l-rijāli fa-l-khitānu li-l-nisā³i makrumatun wa-li-l-rijāli sunnatun, wa-qīla: farīdatun. And see: Ibn 'Adiyy, al-Kāmil, I, 272; al-Tabarānī, Musnad al-shāmiyyīn, I, 98, no. 146, and see the references of the editor. And see al-Bayhaqī, al-Sunanu l-kubrā, VIII, 325; note ibid. the interpretation that the sunna in this utterance denotes the sunna of the Prophet. See al-SuyūțI, al-Durru l-manthūr, I, 114 inf., al-Daylamī, Firdausu l-akhbār, II, 324, no. 2835 and the references of the editors. And see Ibn Qayyim al-Jauziyya, Tuḥſatu l-maudūd, p. 137 and al-Munāwī, Faydu l-qadīr, III, 503, no. 4129.

⁷³ See e.g. al-Zabīdī, Ithāfu l-sādati l-muttaqīn, II, 418: ... wa-htajja l-qaffāl li-wujūbihi bianna baqā²a l-qulfati yahbisu l-najāsata wa-yamna^cu sihhata l-salāti fa-tajibu izālatuhā...

the female as well as the penis of the male. See the explication of the *khitānāni* in Ibn al-Jauzī's *Gharību l-hadīth*, ed. 'Abd al-Mu'ţī Amīn Qal'ajī, Beirut 1405/1985, I, 264 and the references of the editor.

⁷⁰ See the discussion in Ibn Qayyim al-Jauziyya, Tuhfatu l-maudūd, p. 152: ... wa-^can ahmada (i.e. Ibn Hanbal) fī dhālika riwāyatāni: ihdāhumā yajibu ^calā l-rijāli wa-l-nisā³i, wa-l-thāniyatu: yakhtassu wujūbuhu bi-l-dhukūr... And see the argument of idhā ltagā l-khitānāni used against a modern scholar who claimed that the traditions about the circumcision of females are "weak" none of them being sound, in Muhammad Nāşir al-Dīn al-Albānī, Tamāmu l-minna fī l-ta^clīqi ^calā "fīqhi l-sunna," al-Riyād 1409, p. 67.

in a race and gained the favour of Abraham. Sarah, enraged by Ishāq's loss in the competition, took a vow to cut three limbs of the body of her servant, Hājar. Abraham, wary of Sarah's demand, proposed a compromise, which was accepted by Sārah: the two ears of Hājar would be pierced, and she would be circumcised⁷⁴. A curious opinion of some scholars says that there is a difference between women in the East and in the West; women in the West do not possess the part of the pudenda which is destined for cimcumcision. Some scholars advised to draw a razor over the place where circumcision was to be carried out⁷⁵.

As mentioned above circumcision in Islam was tied to the practice of the "people of the fitra," the "people of the *hanīfīyya*," and the "people marked by the *sibgha* of Islam."⁷⁶ It is thus possible that Islamic circumcision was conceived as a mark of the covenant between God and the believer. The believer is distinguished by the cutting of the prepuce (or the removal of the part of the clitoris—K.), an act that denotes subservience to God. This is reminiscent of the cutting of the edge of a slave's ear or the cautering of his forehead in order to indicate his servitude. In the same way circumcision helps to distinguish the servant of God, the *hanīf*, from other people who do not undergo this noble, cleaning and purifying treatment which moderates and calms desire⁷⁷.

The obligation of circumcision ceases with the death of the believer. An uncircumcised believer should not be made to undergo the ritual obligation after his death. That was the opinion of the religious leaders of Islam. There were, however, some $fuqah\bar{a}^{3}$ who asserted that an uncircumcised believer should be circumcised after his death⁷⁸.

⁷⁶ See e.g. Ibn Qayyim al-Jauziyya, Tuhfatu l-maudûd, p. 127: ...wa-qāla ghayru wāhidin mina l-salaf: man şallā wa-hajja wa-khtatana fa-huwa hanīf, fa-l-hajj wa-l-khitān shikāru l-hanīfiyya, wa-hiya fitratu llāhi llatī fuțira l-nāsu 'alayhā...

⁷⁷ Ibn Qayyim al-Jauziyya, *Tuhfatu l-maudūd*, p. 148; and see *ibid*. p. 145, inf.: God ordered Ibrahīm to circumcise himself and promised him to make him an *imām* of the people, a father of many nations, *shu^cūb*, to make kings and prophets among his progeny and turn the circumcision a mark of his covenant with God.

⁷⁸ See Ibn Qayyim al-Jauziyya, ibid. pp. 131, 157: ... fa-lā yajibu khitānu l-mayyiti bi-ttifaqi l-umma; wa-hal yustaḥabbu? fa-jumhūru ahli l-ʿilmi ʿalā annahu lā yustaḥabbu, wa-huwa qaulu l-aʾimmati l-arbaʿati, wa-dhakara baʿdu l-aʾimmati l-mutaʾakhkhirīna annahu mustaḥabb...

⁷⁴ See this version in al-Tha'labī's Qişaşu l-anbiyā', p. 105; and see other versions: al-Suyūţī, al-Wasā'il ilā ma'rifati l-awā'il, ed. Ibrāhīm al-'Adawī and 'Alī Muhammad 'Umar, Cairo 1400/ 1980, p. 20; al-Zabīdī, Ithāfu l-sādati l-muttaqīn, II, 419; al-Şālihī, al-Sīra al-shāmiyya, I, 172 inf.-173; Ibn Qayyim al-Jauziyya, Tuhfatu l-maudūd, pp. 148-149; al-Munāwī, Faydu l-qadīr, III, 503, no. 4129.

⁷⁵ See Ibn Hajar, Fath al-bārī, reprint, XII, repr. Beirut, n.d., X, 286 and Ibn al-Hājj, al-Mudkhal, III, 310: wa-khtulifa fi haqqihinna hal yukhfadna mutlaqan, au yufarraqu bayna ahli l-mashriqi wa-ahli l-maghribi; fa-ahlu l-mashriqi yu³marūna bihi li-wujūdi l-fadlati ^cindahunna min asli l-khilqati, wa-ahlu l-maghribi lā yu³marūna bihi li-^cadamihā ^cindahunna; wa-dhālika rājī^cun ilā muqtadā l-ta^clīli fiman wulida makhtūnan. fa-kadhālika hunā sawā³un bi-sawā³in.

The day recommended for the performance of circumcision is the seventh or eighth day after birth⁷⁹. Some scholars, however, had some reservation as to the circumcision on the seventh day after birth, because this is the time of the circumcision prescribed for the Jewish children⁸⁰. The circumcision may, however, be delayed up to forty days from birth, or even until the seventh year of the child's life⁸¹.

There were, in fact, different opinions concerning the desirable age for the circumcision: some scholars argued that it is not permissible to circumcise a boy before he reaches his tenth year. It is at that age that a boy is punishable for not observing the prayer. Circumcision causes more pain than the punishment of beating caused by neglecting the obligatory prayer and should therefore be delayed until that age⁸². According to one tradition people did not circumcise their children before the age of puberty. Ibn 'Abbās was circumcised at that age: at the death of the Prophet he was fifteen years old and was already circumcised⁸³.

It was indeed Ibn 'Abbās who related that the people of the Jāhiliyya used to circumcise their children when they reached puberty⁸⁴.

⁷⁹ See e.g. al-Muttaqī l-Hindī, Kanzu l-^cummāl, XXII, 37, no. 313 and al-Shaukānī, Naylu lau^ctār, I, 134.

⁸⁰ Ibn Qayyim al-Jauziyya, Tuhfatu l-maudūd, p. 143, 144: ... fa-karihat tā³ifatun an yukhtatana l-şabiyyu yauma sābi^rihi, kariha dhālika l-hasanu l-başriyyu wa-māliku bnu anasin khilāfan ^calā I-yahūdi. And see the discussion in al-Shaukānī's Naylu I-autār, p. 134: ... gāla Inawawī baʿda an dhakara l-wajhayni: wa-idhā qulnā bi-l-ṣaḥīḥ ustuḥibba an yukhtatana fī l-yaumi l-sābi^ci min wilādatihi, wa-hal yuḥsabu yaumu l-wilādati mina l-sab^ci au yakūnu sab^catan siwāhu? fihi wajhāni, azharuhumā: yuhsabu. And cf. al-Şaffūrī, Nuzhatu I-majālis, p. 478: ...wayustahabbu an tudhbaha (i.e. the sheep of the 'aqīqa-K.) awwala l-nahāri yauma l-sābi'i mina I-wilādati wa-yuhsabu yaumu I-wilādati mina I-sab^cati bi-I-nisbati li-I-khitāni...; and see: Abū l-Fadl Şālih b. Ahmad b. Hanbal, Masā'ilu l-imāmi ahmad b. hanbal, ed. Fadlu l-Rahmān Dīn Muhammad, Delhi 1408/1988, II, 206, no. 778: ... (hukmu l-khitāni yauma l-sābi^ri), qultu: yukhtanu l-sabiyyu li-sab^cati ayyāmin? gāla; yurwā ^cani l-hasani annahu gāla; huwa fī^clu l-yahūdi, wasu³ila wahbu bnu munabbihin ^can dhālika, fa-qāla: innamā yustahabbu dhālika fī yaumi l-sābi^ci li-khiffatihi ^calā l-sibyān, fa-inna l-maulūda yūladu wa-huwa khadiru l-jasadi kullihi, lā yajidu alama mā asābahu sab^can fa-idhā lam yukhtan li-dhālika fa-da^cūhu hattā yagwā; and see the references of the editor. And see Muhammad b. 'Alī b. Ţūlūn al-Şālihī, Faşşu l-khawātim fīmā qīla fī l-walā³im, ed. Nizār Ubāza, Damascus 1403/1983, repr. 1987, p. 62.

⁸¹ See Fadlullahi l-Jīlānī, Fadlu llāhi l-samad, II, 668. Comp. al-Zabīdī, Ithāfu l-sādati lmuttaqīn, II, 417 and al-'Asqalānī, Fathu l-bārī, X, 289.

⁸² Al-Zabīdī, Ithāfu l-sādati l-muttaqīn, II, 417. Cf. Fadlullāhi l-Jīlānī, Fadlu llāhi l-samad, II, 669 and al-^cAsqalānī, Fathu l-bārī, X, 289.

⁸³ Ibn Hajar al-'Asqalānī, Taghlīqu l-ta'līq, V, 131-132; Ibn Qayyim al-Jauziyya, Tuhfatu lmaudūd, p. 141; Ibn Abī 'Āşim, al-Ahād wa-l-mathānī, ed. Bāsim Fayşal Ahmad al-Jawābira, al-Riyād 1411/1991, I, 284-285, nos. 272-274, and see ibid. the references of the editor; al-Shaukānī, Naylu l-auțār, I, 136.

⁸⁴ Ibn Qayyim al-Jauziyya, Zādu l-ma'ād, II, 4; idem, Tuḥfatu l-maudūd, p. 141. And see Ibn al-Ḥājj, al-Mudkhal, Beirut, n.d., III, 311: ammā l-khitānu fa-qad madat 'ādatu l-salaf annahum kānū yakhtatinūna aulādahum hīna yurāhiqūna l-bulūgh. And see about the different ages at which the circumcision is performed in various tribes: R.B. Serjeant, "Sex, Birth, Circumcision:

Some scholars, however, held fast to the tradition of circumcision on the seventh day after birth⁸⁵.

Fāțima is said to have ordered to circumcise her children on the seventh day after birth⁸⁶. The Prophet is said to have circumcised al-Hasan and Husayn on the seventh day⁸⁷. An accepted opinion was that there was no designated time for circumcision⁸⁸.

A widely circulated tradition was that Ibrāhīm circumcised his son, Ishāq, when he was seven days old, and his son Ismā'īl when he was thirteen years old. The time of circumcision of each of the two, Ishāq and Ismā'īl, became a sunna followed by the descendants of that son⁸⁹.

Many cases of death caused by circumcision raised the problem to what extent the circumciser or the man who took the decision to circumcise was responsible in cases of cold, heat or weakness of the child⁹⁰.

The opinion of the scholars concerning the circumcision of the converts to Islam was unanimous: the circumcision was a necessary condition. The Prophet is said to have stated: man aslama fa-l-yakhtatin wa-in kāna kabīran.

Another tradition, an utterance of the Prophet found allegedly in the scabbard of his sword, says that an uncircumcised person should not be left in Islam unless he would undergo circumcision even if he were eighty years old⁹¹.

Circumcision was compulsory for embracing Islam. The convert had to per-

86 Al-Nazwi, al-Musannaf, II, 41.

⁸⁷ Al-Suyūţī, al-Durr al-manthūr, I, 114 inf.; Ibn al-Mulaqqin, Tuhfatu l-muhtāj, II, 497, no. 1618; al-Shaukānī, Naylu l-autār, I, 134; Ibn al-Hājj, al-Mudkhal, III, 310 inf.; Muhammad b. 'Alī b. Ţūlūn, Fasşu l-khawātim, p. 62; Ibn 'Asākir, Tabyīnu l-imtinān, p. 43, no. 25; and see the references of the editor.

⁸⁸ See e.g. al-Shaukānī, Naylu l-auţār, I, 134: ... wa-aurada l-muşannifu l-hadītha fī hādhā l-bābi li-l-istidlāli bihi 'alā anna muddata l-khitāni lā takhtaşşu bi-waqtin mu'ayyanin, wa-huwa madhhabu l-jumhūri, wa-laysa bi-wājibin fī hāli l-şighar. And see Ibn Qayyim al-Jauziyya, Tuhfatu l-maudūd, pp. 144–145.

⁹⁰ See e.g. Ibn Qayyim al-Jauziyya, *Tuhfatu l-maudūd*, pp. 153-154. See the case of a woman circumciser charged by Umar of the death of a circumcised girl: Ibrāhīm al-Harbī, *Gharību l-hadīthi*, ed. Sulaymān b. Ibrāhīm b. Muḥammad al-ʿĀyid, Judda 1405/1985, II, 553.

⁹¹ Ibn Qayyim al-Jauziyya, *Tuhfatu l-maudūd*, p. 128, penult.: ...inna l-aqlafa lā yutraku fī l-islāmi hattā yakhtatina wa-lau balagha thamānīna sanatan; al-Muttaqī l-Hindī, Kanzu l-^cummāl, XXII, 37, no. 311; Ibn 'Asākir, *Tabyīnu l-imtinān*, p. 31, no. 6; and see the references of the editor. And see al-Nazwī, al-Muşannaf, II, 42; al-Bayhaqī, al-Sunanu l-kubrā, VIII, 324.

Some Notes from South-West Arabia," Hermann von Wissmann-Festschrift, Tübingen 1962, pp. 203-205 = R.B. Serjeant, Customary and Sharkah Law in Arabian Society, (Variorum), London 1991, XIV.

⁸⁵ See e.g. al-Nazwī's al-Muşannaf, II, 41. And see the utterance of the Prophet: *ikhtinū aulādakum yauma l-sābīši fa-innahu aṭharu wa-asra^cu nabātan li-l-laḥmi* in Ibn 'Asākir's Tabyīnu *l-imtinān*, p. 42, no. 23; and see the references of the editor.

⁸⁹ See e.g. Ibn Qayyim al-Jauziyya, Tuhfatu l-maudūd, p. 145. But see a different version in Şaffürī's Nuzhatu l-majālis, p. 478: wa-qāla makņul: khatana ibrāhīmu ishāqa li-sabʿati ayyāmin wa-ismaʿīla li-sabʿa ʿashrata sanatan. And see Muḥammad b. ʿAlī b. Tūlūn, Faşşu l-khawātim, p. 62.

form circumcision even if he was of advanced age. The Prophet is said to have formulated this in the following utterance: man aslama fa-l-yukhtatan wa-in kāna kabīran⁹².

Another utterance of the Prophet, found allegedly in the scabbard of his sword, is even more explicit: a convert should not be left in the fold of Islam until he undergoes circumcision, even if he is eighty years old⁹³. "Eighty years" is, of course, an allusion to the age at which Abraham performed his circumcision.

Some scholars of Muslim Law were of the opinion that an old convert should undergo circumcision even if this might bring about his death⁹⁴.

A convert cannot be counted as a member of the Muslim community before his circumcision: his prayer is not accepted, he is not permitted to perform the pilgrimage to Mecca, he will not be allowed to act as witness in court, the believers are not allowed to eat the meat of an animal slaughtered by him⁹⁵.

There were, however, some scholars who held the opinion that circumcision should be delayed in case the child is weak or ill and it may endanger its life⁹⁶. The same applies to circumcision of an old person: if it endangers his life, the practice has to be considered void and the convert should be freed from this ritual⁹⁷.

According to Ibn Qayyim al-Jauziyya this opinion conforms to the consensus of the Muslim scholars, with slight exceptions.

A test case for this attitude is in the story of the converts of Kaskar. They embraced Islām and declared that they were Muslims. The governor of Başra

⁹³ Ibn Qayyim al-Jauziyya, *Tuhfatu l-maudūd*, p. 128: ...*inna l-aqlafa lā yutraku fī l-islāmi hattā yukhtatana wa-lau balagha thamānīna sanatan*; al-Muttaqī l-Hindī, *Kanzu l-^cummāl*, XXII, 37, no. 311; Ibn ^cAsākir, *Tabyīnu l-imtinān*, p. 31, no. 6; and see the references of the editor. See also al-Nazwī, *al-Muşannaf*, II, 42 and al-Bayhaqī, *al-Sunan al-kubrā*, VIII, 324.

96 See e.g. Muhammad b. 'Alī b. Ţūlūn, Faşşu l-khawātim, p. 62.

97 See Ibn Qayyim al-Jauziyya, Tuhfatu l-maudūd, p. 157, sup.

⁹² Ibn Qayyim al-Jauziyya, *Tuhfatu l-maudūd*, p. 128. This tradition, transmitted on the authority of al-Zuhrī, is *mursal*, and is marked by scholars of *hadīth* as "very weak," *fa-marāsīlu l-zuhriyyi 'indahum min aq^xafī l-marāsīli, lā tasluhu li-l-ihtijāj*; see Ibn Qayyim al-Jauziyya, *ibid*. p. 133. And see Fadlullāhi l-Jīlānī, *Fadlu llāhi l-samad*, II, 675, no. 1252; al-Bukhārī records a tradition on the authority of al-Zuhrī saying that a convert should perform circumcision even if he was aged. The commentator emphasizes the dangers of circumcision of an old person.

⁹⁴ Ibn Qayyim al-Jauziyya, Tuhfatu l-maudūd, p. 130, sup.

⁹⁵ See e.g. Ibn Qayyim al-Jauziyya, Tuhfatu l-maudūd, pp. 128–129. Cf. Ibn Hajar al-'Asqalānī, al-Matālibu l-ʿāliya bi-zawā'idi l-masānīdi l-thamāniya, ed. Habību l-Rahmān al-A'zamī, Beirut 1390, III, 12, no. 2740: ... sa'alū rasūla llāhi sallā llāhu 'alayhi wa-sallam 'an rajulin aqlafa a-yahujju bayta llāhi, fa-qāla: lā. nahā rasūlu llāhi sallā llahu 'alayhi wa-sallam 'an rajulin aqlafa a-yahujju bayta llāhi, fa-qāla: lā. nahā rasūlu llāhi sallā llahu 'alayhi wa-sallam 'an dhālika hattā yukhtatana. See al-Bayhaqī, al-Sunanu l-kubrā, III, 325: Ibn 'Abbās stated that prayer behind an uncircumcised believer is not accepted, and that meat of an animal slaughtered by him is reprehensible and that an uncircumcised believer is unworthy to testify as witness. See also al-Suyūtī, al-Ahādīthu l-maudū'a mina l-jāmī'i l-kabīr wa-l-jāmī'i l-azhar, ed. 'Abbās Ahmad Şaqr and Ahmad 'Abd al-Jawād, Beirut 1409/1988, p. 76, no. 273.

ordered to check whether they were circumcised and commanded to circumcise those who were not. This was in autumn (*shitā*²), and some of them died (because of the cold). Al-Hasan al-Başrī was displeased by the governor's action and remarked with anger that at the time of the Prophet many Abyssinians, Byzantines and Persians embraced Islam without the Prophet ordering to search them⁹⁸.

The problem of compulsory circumcision of converts to Islam was a controversial theme even in later periods of Islam. In the period of 'Umar b. 'Abd al-'Azīz the people of Khurāsān flocked to embrace Islam in order to be freed from payment of *jizya*. Some people advised the governor, al-Jarrāh b. 'Abdallah, to put as a stipulation that they should undergo circumcision. 'Umar b. 'Abd al-'Azīz being asked about this ordered the governor to desist from forcing circumcision as a condition for conversion to Islam. ''God sent the prophet Muhammad and entrusted him to summon people to embrace Islam. He did not send him as circumciser.''⁹⁹

The controversy as to circumcision as a compulsory condition for conversion to Islam is reflected in the polemics between the scholars of Islam¹⁰⁰. The contradictory views of the scholars are reflected in the chapter of 'Abd al-Razzāq's *al-Musannaf*, dealing with the problem of eating the meat of an animal slaughtered by uncircumcised believers¹⁰¹. Ibn 'Abbās is said to have regarded the slaughter of uncircumcised believers as reprehensible. The testimony of such people at court should not be accepted and their prayer is void. This opinion of Ibn 'Abbās was contradicted by al-Hasan (al-Başrī) and by Hammād (b. Salama). According to Hammād there is nothing wrong in the slaughter of an uncircumcised believer; he is permitted to give evidence in court and his prayer is valid. Al-Hasan was of the opinion that circumcision of an aged convert should be avoided if this may endanger his life, and that there is nothing wrong in consuming the meat of an animal slaughtered by him¹⁰². Females captured in military operations, willing to embrace Islam, were entrusted to women who performed circumcision and were duly purified, i.e., circumcised¹⁰³. A con-

⁹⁸ See Fadlullahi l-Jilānī, Fadlu llāhi l-samad, II, 674, no. 1251; Ibn Qayyim al-Jauziyya, Tuhfatu l-maudūd, pp. 132, 138 inf.-139.

⁹⁹ Al-Ţabarī, Ta'rīkhu l-rusul wa-l-mulūk, ed. Muḥammad Abū l-Fadl Ibrāhīm, Cairo 1971, VI, 559: ...inna llāha ba'atha muḥammadan sallā llāhu 'alayhi wa-sallama dā'iyan wa-lam yab'athhu khātinan.

¹⁰⁰ See e.g. Ibn Qayyim al-Jauziyya, Tuhfatu l-maudūd, pp. 127-141.

¹⁰¹ Ed. Habibu l-Rahman al-A'zamī, Beirut 1391/1972, IV, 483-485, nos. 8562-8566: bābu dhabīhati l-aqlafī wa-l-sabiyyi wa-l-akhrasi wa-l-zanjiyy. Comp. al-Rāzī, Ta'rīkh madīnati san'ā', ed. Husayn b. 'Abdallah al-'Umarī, Damascus-Beirut, 1409/1989, p. 372: ... ''wa-kāna abī (i.e. Tāwūs-K.) yakrahu 'izāma l-fīli wa-kāna yakrahu dhabīhata l-zanjiyyi an ya'kulahā wa-yaqūlu: 'hal wajadta zanjiyyan gattu fīhi khayrun?'''

^{102 &#}x27;Abd al-Razzāq, op. cit., IV, 473-4, no. 8562.

¹⁰³ Fadlullāhi l-Jīlānī, Fadlu llāhi l-samad, II, 669, nos. 1245, 1249. And see Ibn Hajar, al-Isāba, VIII, 313, no. 12274.

troversial subject was the attendance of parties arranged on the occasion of circumcision. According to tradition, some of the Companions of the Prophet spurned attending such parties, while others arranged parties and even invited singers to comfort the circumcised boys and to alleviate their pain¹⁰⁴. According to an utterance attributed to the Prophet he recommended to arrange a party on the occasion of circumcision, walīmatu l-ĭdhār¹⁰⁵.

There were some unusual situations discussed in the sources. Among them was the case of a man with two active penises¹⁰⁶, and that of a hermaphrodite¹⁰⁷.

It may be useful to draw the reader's attention to a few observations on the traditions concerning circumcision in the Arab peninsula during the period of the Jāhiliyya, on the utterances of the Prophet as to the obligatory character of this ritual practice, and on the conflicting opinions of the scholars of $had\bar{t}h$ and religious Law connected with the implementation of the injunction.

According to early Muslim tradition, circumcision was one of the tenets of the faith of Ibrāhīm. This assumption is reflected in the reports about the practices of the people of the *fitra* and the people who observed the *sunan ibrāhīm*. Muslim scholars presumed that the unbelievers in the period of the Jāhiliyya abode by the *sunan ibrāhīm*. They acted according to the ritual practices followed by Ibrāhīm; these were the *baqāyā dīn ibrāhīm*, "the lasting tenets of the faith of Ibrāhīm" observed by the unbelievers in Mecca. Some Muslim scholars assumed that the Prophet himself shared with his people, the Quraysh, the ritual practices which originated in the tenets and principles of the faith of Ibrāhīm and Ismā'īl. They formulated it in a sign.ficant definition: kāna `alā dīni ibrāhīm.

Circumcision, one of the ritual practices of the faith of Ibrāhīm, became a feature distinguishing the Arab population of the peninsula and they were called *ummatu l-khitān*.

¹⁰⁴ See Fadlullähi l-Jílānī, Fadlu llāhi l-şamad, II, 671, nos. 1246, 1247; al-Suyūtī, al-Durr al-manthūr, Cairo 1314, I, 114 inf.; Nūr al-Dīn al-Haythamī, Majma^c al-zawī²id wa-manba^c al-fawā³id, Beirut 1967, IV, 60; al-Tabarānī, al-Mu^cjam al-kabīr, ed. Hamdī 'Abd al-Majīd al-Silafī, n. p., 1405/1985, IX, 48, nos. 8381, 8382.

¹⁰⁵ See Ibn Ţulūn, Faşşu l-khawātim, p. 60: ...al-walīmatu fī l-if dhāri haqqun...; and see Ibn al-Athīr, al-Nihāya fī gharībi l-hadīth, ed. Ţāhir Aḥmad al-Zāwī and Maḥmūd Muḥammad al-Ţanāhī, Cairo 1383/1963, III, 196. And see al-Ājurrī, al-Jawāb 'an mas'alati l-samā', MS Hebrew Univ. AP Ar. 158, fol. 8b, penult.:...kāna 'umaru bnu l-khattābi radiya llāhu 'anhu idhā samī'a l-duffa wa-l-ghinā'a ankarahu, fa-idhā qīla khitānun au 'ursun sakata.

¹⁰⁶ Al-Shaukanī, Naylu l-autār, I, 136, inf.: ...wa-ammā man lahu dhakarāni fa-in kānā ^cāmilayni wajaba khitānuhumā, wa-in kāna ahaduhumā ^cāmilan dūna l-ākhar khutina.

¹⁰⁷ Al-Shaukānī, Naylu l-auțār, I, 136, penult.: ...ukhtulifa fī khitāni l-khunthā, fa-qīla yajibu khitānuhu fī farjayhi qabla l-bulūghi, wa-qīla lā yajūzu hattā yatabayyana, wa-huwa l-azharu. And see R.B. Serjeant, "Sex, Birth, Circumcision: Some Notes from South-West Arabia," Hermann von Wissmann-Festschrift, ed. A. Leidlmair, Tübingen 1962, p. 206; repr. Variorum 1991, n. XIV.

M.J. Kister, "... and he was born circumcised"

The sunan ibrāhīm were adopted in Islām and became sunan al-islām. Circumcision became a compulsory condition for converts to Islām. Scholars considered it as a mark of Islam; some of them were of the opinion that it denoted servitude of the believer and his bondage to God, a visible sign that the believer carried out God's injunction. This is reminiscent of the Jewish idea of circumcision, according to which it is a sign of the covenant between God and His people.

Circumcision is said to have been imposed on males and females alike. Some scholars advocated, however, the idea that females may be treated with certain leniency, basing their opinion on the utterance of the Prophet: *al-khitānu sunnatun li-l-rijāli makrumatun li-l-nisā*²*i*, "circumcision is an obligatory ritual practice for men, a virtuous deed for women."

As to the circumcision of males, there was a clear tendency to avoid any thought that it had been influenced by the Jewish practice.

The early reports concerning circumcision state plainly that the Arabs were not influenced by their Jewish neighbours in that ritual practice.

Similarly scholars bade to refrain from following the Jewish date of the circumcision on the seventh day after the birth of the child.

A heated discussion concerning the problem whether the Prophet was born circumcised indicates that some scholars assumed that his circumcision was a miraculous event, following in this matter the traditions about other prophets who were born circumcised. It is noteworthy that in some lists of these prophets the names of some prophets from the Arab peninsula were added. Other scholars maintained that the Prophet's grandfather, 'Abd al-Muttalib, took the newborn child from his mother, brought him to the Ka^cba, circumcised him and named him Muhammad. The tradition which maintains that he acted according to the Arab usage bears evidence that the tendency of the tradition is to stress the Arab custom of circumcision and the activity of the Prophet's grandfather in a framework of the old Arab tradition.

The simple and modest celebrations of the circumcision in early Islam turned into popular and sometimes sumptuous festivities in the various countries of the Muslim empire¹⁰⁸.

108 See e.g. EI², s.v. khitan.

30