


دفتر مقام معظم رهبری
www.leader.ir

Supreme Leader's Hajj Message - 14 /Oct/ 2013

Ayatollah Khamenei, the Supreme Leader of the Islamic Revolution, delivered a message to this year's hajj pilgrims. The following is the full text of this message issued on October 11, 2013.

In the Name of Allah, the Beneficent, the Merciful

All praise is due to Allah, the Lord of the Worlds and peace and greetings be upon the Master of Prophets and Messengers and upon his immaculate and pure household and chosen companions.

The arrival of the hajj season should be regarded as the great Eid of the Islamic Ummah. The great opportunity which these precious days provide for Muslims throughout the world is like a miraculous elixir. If the value of such days is appreciated and if we benefit from such days in an appropriate way, many of the maladies of the world of Islam will be cured.

Hajj is the bubbling spring of divine blessings. Each and every one of you happy pilgrims has gained the opportunity to cleanse your hearts and souls with these religious practices, which are full of warmth and spirituality, and to collect many blessings for your entire life by using this source of mercy, dignity and power.

In this divine arena of self-edification you can express your humility before Allah the Merciful, carry out the responsibilities which have fallen on the shoulders of Muslims, show enthusiasm and dynamism in the affairs of the world and in your religious duties, offer mercy and forgiveness when you interact with Muslim brothers, demonstrate your courage and determination in the face of difficult events, become hopeful about divine assistance in all arenas and, finally, build your human character the way Muslims should.

When you are ornamented with these precious resources and when you have benefitted from them, then you can offer yourselves as gifts to your country, your nation and the Islamic Ummah.

More than anything else, the Islamic Ummah needs individuals who can utilize thoughts and actions as well as faith, sincerity and purity, who can show resistance in the face of the spiteful enemies as well as exercising self-purification and piety. This is the only way for the liberation of the great Muslim community from the problems which have been created, either by the enemy, or as a result of the lack of determination, faith and foresight among Muslims. Muslims have suffered from these things for a very long time.

Without a doubt, the present era is an era of awakening, one in which Muslims can find their true identity. This truth can be easily discovered through the challenges which Muslims are faced with. It is exactly in such conditions that our determination- which is based on faith, reliance on God, foresight and wisdom- can help Muslim nations achieve victory against these challenges and bring about a dignified and honorable fate for Muslims.

The opposing camp which cannot tolerate Islamic Awakening and the dignity of Muslims has entered the arena with all its power and it is using all kinds of psychological, military, security, economic and propaganda tools to suppress Muslims, make them inactive and busy them with trivial things.

Taking a general look at the conditions of West Asian countries such as Pakistan, Afghanistan, Syria, Iraq, Palestine and countries surrounding the Persian Gulf, and North African countries such as Libya, Egypt, Tunisia, Sudan and a number of other countries- reveals many truths.

The existence of civil wars, religious and denominational prejudices and political instabilities, the prevalence of cruel terrorism, the emergence of extreme groups and orientations- which like savage tribes in history, cut open the chests of human beings and rip their hearts out with their teeth- the emergence of armed mercenaries who kill women and children, cut off the heads of men and rape women and who do such horrible and disgusting crimes in the name of religion are all the products of the satanic and arrogant plots of foreign intelligence services and their regional agents.

Such plots are implemented in countries in which the ground is prepared before-hand and as a result, they create a disastrous situation for these nations and peoples. In such conditions, it is clear that one cannot expect Muslim nations to remedy their material and spiritual shortcomings and to achieve security, welfare, scientific progress and international dignity which are the results of achieving awakening and finding one's true identity.


These disastrous conditions can abort the progress of Islamic Awakening, destroy the mental awareness which has been created in the world of Islam, drag Muslims- once more- towards stagnation, isolation and decline and consign to oblivion important and fundamental issues such as the liberation of Palestine and other Muslim nations from the— transgressions of the USA and Zionism.

The most important cure for this situation can be summarized in two key phrases, both of which are among the clearest lessons of hajj:

First: unity and brotherhood of Muslims under the flag of monotheism.

Second: knowing the enemy and confronting his plans and methods.

Strengthening the spirit of brotherhood and cooperation is a great lesson of hajj. During hajj, even quarrelling and arguing with others is forbidden. During hajj, wearing the same clothes, following the same practices, making the same moves and behaving in a kind way, all mean equality and brotherhood for all those who believe in and rely on monotheism.

This means that Islam strongly rejects any idea and belief which views a number of Muslims and believers in Ka'bah and monotheism as people who are outside the circle of Islam. These orientations which are based on takfirism, which have become playthings in the hands of the treacherous Zionist politicians and their western supporters- commit serious crimes and shed the blood of Muslims and innocent people, and the people who claim to be religious, who call themselves clerics and who fuel the fire of fitna between Shia and Sunni and other denominations- should know that the hajj pilgrimage will thwart their claims.

I, like many Islamic scholars and sympathetic personalities in the Islamic Ummah, announce that any statement or action which fuels the fire of discord among Muslims, any insult to the sacred beliefs of each one of the Muslim denominations and any act of takfirism against Islamic denominations equals serving the camp of atheism and polytheism and betraying Islam. All of these things are haraam.

Knowing the enemy and its methods is the second important factor. First, we should not forget about the existence of a spiteful enemy. Performing the ritual of the stoning of the jamarat during hajj is a symbolic sign of this awareness. Second, we should not make a mistake in knowing the main enemy, who in the present time is global arrogance and the criminal Zionist network.

Third, we should properly identify the methods of this hostile enemy which is creating discord among Muslims, promoting moral and political corruption, threatening and tempting outstanding personalities, exerting economic pressures on all nations and arousing doubts about Islamic beliefs. Moreover, we should identify their agents and those who are, knowingly or ignorantly, dependent on them.

Arrogant governments, headed by the USA, conceal their true character with the help of comprehensive and advanced propaganda tools. By claiming that they support human rights and democracy, they deceive public opinion in different countries. They speak about the rights of all nations while each day Muslim nations feel- with their bodies and souls- the fire of discord more than the past.

For decades, the oppressed Palestinian nation has been receiving strikes as a result of the crimes of the Zionist regime and its supporters. In the countries of Afghanistan, Pakistan and Iraq, terrorism - which originates from the policies of global arrogance and its agents in the region - has ruined the lives of the people.

Syria has come under the attack of arrogant powers and their regional agents because of supporting anti-Zionist orientations and it has experienced a bloody civil war. In Bahrain and Myanmar, Muslims have been ignored and their enemies are supported. Other nations are threatened by the USA and its allies with military attacks, economic sanctions and different acts of sabotage. Taking a general look at all these countries can reveal to all people throughout the world the true face of these leaders of global arrogance.

Political, cultural and religious personalities throughout the world of Islam should consider it their responsibility to draw everyone's attention to these facts. This is the moral and religious responsibility of all of us. North African countries, which are unfortunately suffering from deep domestic conflicts today, should pay attention to this responsibility more than other countries. They should pay more attention to the issue of knowing the enemy and its plots and methods.

The continuation of these conflicts among nationalist orientations and Muslims' negligence about the threat of domestic wars in such countries is a great danger. The loss that may be inflicted on the Islamic Ummah because of such events will not be quickly compensated for.


Of course, we have no doubts that the people who have risen against global arrogance and who have become the embodiment of Islamic Awakening in such countries will not, by Allah's favor, allow time to go back so much so that the era of the corrupt, dependent and dictatorial rulers starts again. However, ignorance about the role of arrogant powers in creating discord and bringing about destructive interference will create a difficult situation for such countries and will cause a very long delay in achieving an era of dignity, security and welfare.

We believe, from the bottom of our hearts, in the capability of nations and in the power, faith, determination and foresight which Allah the Omniscient has offered to the masses of the people.

For more than three decades, we have seen this in the Islamic Republic with our own eyes and we have experienced it with all our hearts and souls. Our determination is an invitation for all Muslim nations, to this experience of their brothers in this dignified and indefatigable country.

I ask Allah the Exalted to bestow peace on Muslims and to foil the plots of the enemies. I ask Him to accept your hajj pilgrimage and bestow physical and spiritual health on you. I ask Him to provide you pilgrims of the House of God with an overflowing supply of spiritual blessings.

Greetings be upon you and Allah's Mercy

Sayyid Ali Khamenei