Al-Shāfi'ī and Taṣawwuf

by GF Haddad – Qasyoun@ziplip.com – Shawwāl 1423

Imām al-Shāfi'ī recommended tasawwuf on condition that knowledge accompany it. He declared in his Dīwān:

> Faqīhan wa-sufiyyan fakun laysa wāhidan fa'innī wa-haqqillāhi iyyāka ansahu Fadhālika gāsin lam yadhuq galbuhu tugan wahādhā jahūlun kayfa dhūl-jahli yasluhu

Be both a jurisprudent and a sūfī – never just one of the two. Truly, by the Divine Right, I am advising you sincerely! For the former is hardened, his heart tastes no Godwariness, While the latter is ignorant – of what use is the ignorant?¹

This is similar to Imām Sufyān al-Thawrī's statement that "Among the best of people is the Ṣūfī learned in jurisprudence."

Among al-Shāfi'ī's sayings on Sufism and Sūfīs:

- "I accompanied the Sūfīs for ten years and benefited from them but from two words: their statement that time is a sword: if you do not cut it, it cuts you, and their statement that deprivation is immunity." Some versions have "three words" and add "their statement that if you do not keep your ego busy with truth it will keep you busy with falsehood."
- "If a rational man does not become a Sūfī he does not reach noon except he is a dolt!" Abū Nu'aym narrates this from Muhammad ibn 'Abd al-Rahmān ibn al-Fadl, from Abū al-Hasan [Ahmad ibn Muhammad ibn al-Hārith] ibn al-Qattāt [al-Misrī], from the thiqa Muhammad ibn Abī Yaḥyā, from the thiqa Imām Yūnus ibn 'Abd al-A'lā, from the Imām.
- A contrary version of the latter saying reads: "A rational man does not become a Sūfī except he reaches noon a dolt!" Al-Bayhaqī narrates this from al-Hākim, from Abū Muhammad Ja'far ibn Muḥammad ibn al-Ḥārith, from al-Ḥasan ibn Muhammad ibn al-Daḥhāk (Ibn Baḥr), both of unknown reliability. For obvious reasons, this is the preferred version of the detractors of Sufis.

Imām al-Nawawī in his Bustān al-'Ārifīn fīl-Zuhd wal-Taṣawwuf ("The Garden of the Knowers in Asceticism and *Taṣawwuf*") narrated with his chain from al-Shāfi'ī the saying: "Only the sincere one (al-mukhliṣ) can recognize self-display (al-riyā')." Al-Nawawī comments: "This means that it is impossible to know the reality of self-display and see its hidden shades except for one who resolutely seeks (arāda) sincerity. Such a one strives for a long time, searching, meditating, examining at length within himself until he knows, or knows something of what self-display is. This does not happen for everyone. Indeed, this happens only with special ones (al-khawāss). But for a given individual to claim that he knows what self-diplay is, this is real ignorance on his part."

In Makka al-Shāfi'ī was the student of al-Fudayl ibn 'Iyād. It is said that he also took tasawwuf from the ascetic shepherd Shayban al-Ra'i. Little is known of the latter and there is no report of the two having ever met but there is a narration that Shaybān went on pilgrimage on foot with Sufyān al-Thawrī who witnessed him tame a lion and tweak its ear⁷ – Allāh have mercy on them and be wellpleased with them!

¹Al-Shāfi'ī, *Dīwān* (p. 177 #45).

²Narrated by al-Harawī al-Anṣārī in his *Tabaqāt al-Ṣūfiyya*.

³Narrated from Muḥammad ibn Muhammad ibn Idrīs al-Shāfi'ī by al-Bayhaqī in *Manāqib al-Shāfi*'ī (2:208) cf. Ibn al-Qayyim in Madārij al-Sālikīn (3:128) and al-Jawāb al-Kāfī (p. 208-209) and al-Suyūtī in Ta vīd al-Haqīqat

al-'Aliyya (p. 15).

Narrated from Yūnus ibn 'Abd al-A'lā by Abū Nu'aym, Hilya (1985 ed. 9:142).

Narrated by al-Bayhaqī, Manāqib (2:207) cf. Ibn al-Jawzī, Şifat al-Şafwa (1:25) and Talbīs Iblīs (1985 ed. p. 447). and Ibn Taymiyya in his *Istiqāma* (p. 414).

Al-Nawawī, *Bustān al-'Ārifīn* (p. 53-54).

In Abū Nu'aym, *Hilya* (1985 ed. 7:568-69) and al-Dhahabī, *Siyar* (7:203-203=al-Arna'ūt ed. 7:268). Another rare

narration reports other of his miraculous gifts (karāmāt) in Abū Nu'aym, Hilya (1985 ed. 8:317 #434=1997 ed. 8:354 #425).