HERAWĪ'S CONCEPT OF TAWHĪD: AN OBSERVATION BASED ON HIS MANĀZIL AL-SĀ'IRĪN¹

By: Wan Suhaimi Wan Abdullah

Abstrak

Artikel ini merupakan suatu observasi awal terhadap pandangan dan tafsiran 'Abdullah al-Anṣārī al-Herawī, seorang tokoh sufi Hanbali terkenal berdasarkan karyanya Manāzil al-Sā'irīn, tentang konsep dan peringkat-peringkat tawhid. Ia juga cuba mengetengahkan persepsi sebenar terhadap tafsiran tersebut berpandukan komentarkomentar yang dikemukakan oleh golongan tokoh-tokoh sufi terkemudian. Artikel ini juga antara lain menonjolkan bagaimana salah faham dan silap tafsiran terhadap kata-kata dan ungkapan para sufi berlaku, yang seterusnya mendorong ke arah hukuman dan tanggapan yang salah terhadap keperibadian seseorang sufi.

INTRODUCTION

'Abdullah al-Anṣārī al-Herawī is one of the great Hanbalite sufīs well known in the history of the Islamic sufism. He is considered as one of those who plays an important role in reforming Islamic Sufism according to the practice of the great Islamic ancestors (*al-salaf al-saleh*).² His sufism is based on the Qur'an and the Tradition of the Prophet. He considers sufism as an integral part of Islām and believes that a wayfarer toward Allāh must first be a good muslim.³ Unfortunately, despite this important role by al-Herawī, it seems that his sufism was relatively ignored by the scholars or at least

¹ This article is originally a term paper submitted to Prof. Dr. Omar Jah on April 27th, 2000 for the course Major Schools of Sufism in the International Inst. of Islamic Thought and Civilization (ISTAC), Kuala Lumpur. Some addition and correction had been made for the publication.

² See further about al-Herawi's important role in reforming sufism in an "Appreciation" (*Taqdir*) written by 'Abd al-Halim Mahmud in M. S. al-Afghani, *Shaikh al-Islām 'Abdullah al-Anṣārī al-Harawi Mabādiuhū wa Ārā'uhū al-Kalāmiyyah wa al-Ruhiyyah* (Cairo: Dar al-Kutub al-Hadithah, n.d.), 3-6, hereinafter cited as *Shaikh al-Islām*. Also al-Taftāzāni, Abū al-Wafā, *Madkhal ilā al-Taṣawwuf al-Islāmi*, (Cairo: Dār al-Thaqāfah li al-Tibā'ah wa al-Nashr, 1979), 149-51, hereinafter cited as *Madkhal*.

³ See Farhādī, A.G.R, 'Abdullāh Ansārī of Herat (1006-1089 C.E.): An Early Sufi Master, (Richmond Surrey: Curzon Press, 1996), 12, hereinafter cited as 'Abdullāh Ansārī.

was not put in the right track in the history of Islamic sufism especially in the Hanbalism tradition. Names like Vladimir Ivanov,⁴ Hellmut Ritter⁵ and Serge de Beaurecueil⁶ are considered as pioneers among the Western scholars who studied al-Herawi and his works. On the other hand, the development of Wahhabism, according to Farhādi, gives a great impact to this phenomenon where "the great traditional figures of Hanbalism who respected sufism are no longer considered as deserving the attention of researchers. The official media and popular publications in the countries concerned are silent about those great Hanbalite figures of Sunni Islām who were also great sufis".⁷

This article, which discusses about al-Herawi's Concept of Tawhid, is an attempt to examine his view on sufi's concept of *tawhid*. There are some reasons why I choose al-Herawi and his concept of *tawhid* for discussion.⁸ However, the most important reason that brings out this study is the criticism on al-Herawi's concept of *tawhid* written by Ibn Taymiyyah in his *Kitāb al-Tawhid*.⁹ Ibn Taymiyyah critiques of sufism

⁵ In his article (in German) "Philologika VII: Ansari Herewi..." in Der Islam, 22:1934.

⁶ He published number of articles and a book (in French) on al-Herawi, his work and Sufism. His published articles are Pauvreté et Vie Spirituelle chez 'Abdullah Ansari in*Mardis de Daras-Salam*, Paris-Vrin, t. 1953-54, p. 65-81, Les References Biblioques de l'Itinéraire Spirituel chez 'Abdullah Ansari in *MIDEO*, 1, 1954, p. 9-38, La Place de Prochain dans la Vie Spirituelle d'après 'Abdullah Ansari in *MIDEO*, 2, 1955, p. 5-70, Autour d'un Texte d'Ansari, la Problematique Musulmane de l'Espérance in*Revue Thomiste*, 1959, n.2, p. 339-366, Le Retour à Dieu (*tawba*), Élément Essentiel de la Conversion selon 'Abdullah Ansari et ses Commentateurs in *MIDEO*, 6, 1959-61, p. 55-122, L'Aspiration à Dieu (*Raghba*), Rectification de l'Espérance, in *MIDEO*, 7, 1962-63, p. 1-20 and La Structure du Livre des Etapes de Khwaja Abdullah Ansari, in *MIDEO*, 11, 1972, p. 77-127. He also edited and published two works by al-Herawi; Kitab-èsad Maydan in *Mélanges Islamologiques*, t. 2, Le Caire, IFAO, 1954 and *Les Etapes des Itinérants vers Dieu (Manazil al-Sā'irīn*), (Le Caire, IFAO, 1962), 181+116 pages.

⁷ Farhādī, 'Abdullāh Ansāri, 13.

⁸ I actually get to know al-Herawi and his great work*Manāzil al-Sā'irīn* since I was in Cairo in 1995 attending courses for Master's program whereby my professor, Prof. Dr. Hasan al-Sħafi'e proposed the topic *al-Maqāmat wa al-Aḥwāl 'inda al-Herawi* (The Stations and States according to al-Herawi) as a term paper to fulfill the course requirement. Since then, I started to collect materials about al-Herawi for the purpose of re-examine and revive the idea and the approach. I found that al-Herawi in his *Manāzil al-Sā'irīn* has an interesting approach in guiding the wayfarers toward Allāh and it is possible with some simplification and interpretation to use this approach in guiding today's Muslim society toward a better life in this world as well as the Hereafter.

⁹ Ibn Taymiyyah, *Kitāb al-Tawhid*, ed. M. al-Sayyid al-Jalayand, (Cairo: Matba'ah al-Taqaddum, 1979), 102.

⁴ He wrote the article about "The Tabaqat of Ansari in the Old Language of Herat" in *Journal* of the Royal Asiatic Society, January 1923 which concentrated on the linguistic aspects rather than on sufism, see Farhadi, 'Abdullah al-Ansari, xi.

Herawi Concept of Tawhid: An Observation Based On His Manazil al-Sā'irin

are well known especially on the great sufi like Ibn 'Arabi, but perhaps it is quite unfamiliar to hear about his critique of al-Herawi, especially when we know that both of them are Hanbalite.

The article focuses, in general, about al-Herawi's concept of *tawhid* based on his famous work *Manāzil al-Sā'irīn*. It is preceded by a brief introduction about al-Herawi's life and works, followed by a discussion about al-Herawi's concept of *tawhid*. It is hoped that this small effort will be a basic ground of my personal interest to study al-Herawi's concept of *tawhid* in particular, and his sufism approach in general, in the future.

'ABDULLAH AL-ANSARI AL-HERAWI: HIS LIFE AND WORKS

Abū Ismā'il 'Abdullāh b. Muḥammad b. 'Ali b. Muḥammad b. Ahmad b. 'Alī b. Ja'far b. Manṣūr b. Mat al-Anṣārī al-Herawī, came from the family of Abū Ayyūb Khālid b. Zayd al-Khazrajī al-Najjārī al-Azdī, a companion of the Prophet's (Peace and Blessing of the Lord be on him). He was born in Sha'ban 396 A.H./1006 C.E in Herat.¹⁰ He was one of the most respective scholars of his time, known as *Shaykh al-Islām* (The Senior of Islam), *Shaykh al-Shuyūkh* (Senior of the Seniors), *Imām Ahl al-Sunnah* (The Leader of the Sunnite) of Herat, *Nāṣir al-Sunnah* (Supporter of the Prophetics Tradition), *Zayn al-'Ulamā'* (Ornament of Scholars), *Khatīb al-'Ajam* (Persian Preacher) and others.¹¹ In Persian writings, his name is often preceded by the name of *Khwādjā*, which means "Master."¹²

Al-Herawi is a Hanbalite and was known as one of the great admirers of Ahmad Ibn Hanbal, the founder of the Hanbalite. He states that "The Hanbalite is the most praiseworthy sect" (madhhab Ahmad) and according to the biographer, he writes a poem called Qasidat Nūniyyah where he compliments Ibn Hanbal and the

¹⁰ Ibn Rajab, Abū al-Farj, *Kitāb al-Dhail 'ala Tabaqāt al-Hanābilah* published as a supplement of *Kitāb Tabaqāt al-Hanābilah*, (Beirut: Dār al-Ma'ārif, n.d.), 3: 50, hereinafter cited as*al-Dhail*. Some historians and biographers state other statement about the year of al-Herawi's birth, for instance, Ibn al-Jawzī states that it is in 395 A.H., see*al-Muntazam fī Tarikh al-Muluk wa al-Umam*, (Hyderabad: Dā'irat al-Ma'ārif al-Uthmāniyyah, 1359 A.H), 9: 45, hereinafter cited as *al-Muntazam*, whereas Ismā'il Bāshā al-Baghdādī said that it is in 397 A.H., see*Hadiyyat al-'Ārifīn Asmā' al-Mu'allifīn wa Athār al-Muṣannifīn*, (Istanbul: Milli Egitim Basimevi, 1951) 1:452, hereinafter cited as *Hadiyyat*. See about his parent in al-Afghānī, *Shaikh al-Islām*, 18-23.

¹¹ Abī Ya'lī, Abū al-Hussain, *Tabaqāt al-Hanābilah*, (Beirut: Dār al-Ma'rifah, n.d.), 2:247, hereinafter cited as *Tabaqāt*. Also, Farhādī, '*Abdullāh Anṣārī*, 4-5. The story about his life (*manāqib*) was narrated in Kitāb al-Mādiḥ wa al-Mamdūḥ by 'Abd al-Qādir al-Raħāwi, see Ibn Rajab, *al-Dhail*, 3:50.

¹² Farhadi, 'Abdullāh Ansari, 4. This honorific title, according to Farhadi, is still addressed to descendants of the major companions of the Prophet living in the Persian-speaking lands, *Ibid*.

Hanbalites.¹³ As a Hanbalite, he is supposed to be extremely aware and free from all sorts of sufism "deviations" or some thing that could be accused as deviated. But, in the contrary, his sufism was claimed to belong to what they called as an annihilation of Oneness (*al-fanā' fi al-tawhīd*) which is similar to al-Junayd's concept of *Tawhīd*.¹⁴ This idea and doctrine is probably the main factor that led some latter Hanbalite such as Ibn Taimiyyah¹⁵ and the other Sunnite¹⁶ to criticize him.

Al-Herawi is respectively recognized as a distinguished scholar in various fields of Islamic sciences like *tafsir*, *hadith*, *tasawwuf*, Arabic literature and history.¹⁷ He died and was buried in Herat in 481 A.H./ 1089 C.E. at the age of 82.¹⁸ He wrote books and treatises in different fields of Islamic sciences including tafsir, theology and tasawwuf. Some of his works in tasawwuf are 'Ilal al-Maqāmāt, Sharḥ al-Ta'ārruf li Madhhab al-Tasawwuf and Manāzil al-Sā'irīn.

The latter work, *Manāzil al-Sā'irīn*, is considered as al-Herawī's famous and most important work in sufism. Many commentaries have been made on the text. Some of the famous commentators are 'Abd al-Razzāq al-Kāshānī (d. 730 A.H.), Shams al-Dīn Muḥammad al-Tabādkānī al-Tūsī (d. 891 A.H.), Muḥammad b. Muḥammad al-Dargozīnī (d. 743 A.H.), Aḥmad b. Ibrāhīm al-Wāṣitī (d.711 A.H.) and Shams al-Dīn Ibn Qayyim al-Jawziyyah al-Dimashqī (d.751 A.H.) and others.¹⁹

AL-HERAWI'S CONCEPT OF TAWHID (ONENESS)

The discussion about al-Herawi's concept of *tawhid* presented in this article is not actually a complete study on the subject, but it is merely a preliminary observation on the topic based on his famous *Manāzil al-Sā'irīn* (The Stations of the Wayfarers). He

¹³ Ibn Rajab, *al-Dhail*, 3: 51-3. See about his Hanbalism and his place in the historical development of Hanbalism in Farhadi, '*Abdullah Ansari*, 11-14.

¹⁴ See al-Taftazani, Madkhal, 150.

¹⁵ See Ibn Taymiyyah, *Kitāb al-Tawhīd*, 102.

¹⁶ Ibn Rajab, *al-Dhail*, 3: 67.

¹⁷ *Ibid.*, 3: 64.

¹⁸ Ibn Jawzi, Al-Muntazam, 9:45, Abū Ya'lī, Tabaqāt, 2: 248 and Ibn Rajab, al-Dhail, 3: 67. See details about his life and journey in al-Afghānī, Shaikh al-Islām, 23-95, Farhādī, 'Abdullāh Ansārī, 5-11 and the first part of De Beaurecueil, S. L., Khwādjā 'Abdullāh Ansārī Mystique Hanbalite, (Beyrouth: Imprimerie Catholique, 1965), entitled: La Vie de Khwādjā 'Abdullāh Ansārī.

¹⁹ Hāji Khalifa, Kashf al-Zunun 'an Asāmi al-Kutub wa al-Funun ed. Serefettin Yaltkaya (Istanbul: Milli Egitim Basimevi, 1972), 2:1828. See also the opinions of the commentators about the book in De Beaurecueil, S.L., La Structure du*Livre Des Etapes* de Khwādjā Abdullāh Ansāri, in *Melanges de l'Institut Dominicain d'Etudes Orientales* (MIDEO), 11 (1972): 80-91.

Herawi Concept of Tawhid: An Observation Based On His Manazil al-Sa'irin

dictated this small book to one of his young novices in 474 A.H./1082 C.E., seven years before he died (at the age of 75). It is considered as a true representative of his mystical thought since it was written at the end of his life.²⁰

The book tries to present and give some guidance about the stations toward Allāh²¹ for the wayfarers. Al-Herawi suggests that there are hundred stations where the wayfarers had to go through in their spiritual journey towards Allāh. These stations are divided into ten which are the Beginnings (*al-bidāyah*), the Doors (*al-abwāb*), the Actions (*al-mu'āmalāt*), the Virtues (*al-akhlāq*), the Principles (*al-usūl*), the Valleys (*al-awdiyah*), the Spiritual States (*al-ahwāl*), the Guardianships (*al-wilāyāt*), the Realities (*al-haqā'iq*) and the Fulfillment (*al-nihāyāt*).²² The station of *tawhīd* is the last stage of the fulfillment's part and is, accordingly, the last destination for the wayfarers in their journey towards Allāh.

a. Reality of Tawhid

Tawhid according to al-Herawi, is to transcend (*tanzih*) Allāh from the contingent being (*al-hadath*).²³ This definition of *tawhid*, as suggested by some commentators, should not be understood in the rational way as the sufi's concept of *tawhid* is deeper and beyond the rational level. It is clear because the intellect normally testifies the Oneness of Allāh by exception and believing that there are contingent beings and then latter, by denying this contingent being it reaches the Oneness of Allāh. The limitation of the human intellect causes them to be veiled from perceiving, in a very beginning, the reality of the existence of Allāh, where there is actually no existence but Allāh. Therefore, they could not realize the Oneness of Allāh directly from this reality.²⁴

However, in order to reach this proper level of belief or recognition in *tawhid*, it is not as easy as people think. This is why scholars and the great Sufis (al-

²¹ Here I prefer to use the name "Allah" insteads of "God" to show the specification of the Islamic concept of God, especially when we deal with the Islamic thought and civilization.

²² See al-Herawi, Manāzil al-Sā'irin ilā al-Haqq 'iz Sha'nuhu (Cairo: Mustafā al-Halabi, 1966),
3-6, hereinafter cited as Manazil. Most of the English translation of the text is based on Farhādi's translation in his 'Abdullāh Anṣāri, 77-88.

²³ Al-Herawi, Manazil, 47.

²⁰ Farhādī, 'Abdullāh Anṣārī, 10 and 75. The book was published in Egypt several time and was edited and translated into French by Serge de Laugier de Beaurecueil and published by the French Institute of Oriental Archeology (IFAO) in Cairo in 1962. It was also translated into Persian by Abdul Ghafūr Ravan Farhādi and published in Kabul: Bayhaqi, 1971, then reprinted in Tehran by Mawlā in 1982.

²⁴ See al-Tilimsāni, 'Afīf al-Dīn, *Sharḥ Manāzil al-Sā'irīn*, ed. A. H. Mansūr, (Qum: Intishārāt Bidār, 1989), 601, hereinafter cited as *Sharḥ* and al-Kāshāni, 'Abd al-Razzāq, *Sharḥ Manāzil al-Sā'irīn*, (India: n.p., 1315 H.), 264-65, hereinafter cited as *Sharḥ*.

muhaqqiqun) have to discuss about it. The only purpose is to reach the reality of this concept, i.e. the concept of the Oneness of Allah.

b. Stages of Tawhid

The Oneness of Allāh, according to al-Herawi can be understood in three different stages for three different levels of the wayfarers. The first stage or aspect of *tawhid* is the *tawhid* of the common people (*al-'āmmah*), that is the *tawhid* based or depended on the signs or testimonies (*al-shawahid*). The second is the *tawhid* of the privileged ones (*al-khāṣṣah*), that is the *tawhid* supported or affirmed by the realities (*al-haqā'iq*), and the third or the highest level of *tawhid* is the *tawhid* of the privileged among the privileged ones (*khāṣṣat al-khāṣṣah*). Al-Herawi describes this highest level of *tawhid* as the *tawhid* supported by the Pre-existence (*qā'im bi al-Qidam*).²⁵

The first level of tawhid, according to al-Herawi is to attest that there is no divinity except Allah, the One with no associates and nothing is comparable to Him. Al-Herawi herein refers to the Qur'anic verse that states: "Say: He is God, the One and Only; God, the eternal, Absolute; He begetteth not, nor is He begotten; and there is none like unto Him" (Surāt al-Ikhlās, 112: 1-4). This level of tawhid is "the manifest and evident Oneness" (al-tawhid al-zāhir al-jaliyy), where those who truly admit this attestation become a muslim and deserve all the muslim's right such as protection as well as the religious duties. The other condition of this level of tawhid is that the attestation, even without establishing a correct or clear argumentation on it, must be sincerely admitted, supported and confirmed by heart and therefore be freed from all kind of uncertainties (al-shubhah), perplexity (al-hirah) and doubt (al-ribah).²⁶ This level of tawhid can be reached through observing and contemplating the testimonies (alshawahid), i.e. the mission of the prophet (al-risalāh) and the creations (al-sanā'i') of Allah. It becomes necessary after the hearing (al-sam'), i.e. the revelation, and it exists and becomes perceivable through Allah's enlightenment (bi tabsir al-Haqq Ta'ala) and is developed by seeing and witnessing the testimonies.²⁷

This level of tawhid, as mentioned by al-Herawi, is the level of the common people (*al-'ammah*) who could not perceive the reality of tawhid except from the sensible and rational argument. It is probably the stage of tawhid based on the theological and philosophical argument, the stage considered by the Sufis as the lowest level of tawhid. Dhū al-Nūn, for instance, states that the first level of knowledge of God is a grant (*al-takhyir*), then the spontaneity (*al-ikhtiyār*) and finally an association (*al-*

²⁵ Al-Herawi, Manāzil, 47.

²⁶ *Ibid*.

²⁷ Ibid. See also al-Tilimsāni, Sharh, 605.

Herawi Concept of Tawhid: An Observation Based On His Manazil al-Sā'irin

ittisāl).²⁸ This level of *tawhid*, according to al-Ghazāli, is not the true reality of *tawhid* of Allāh, but it is merely the knowledge of His Attributes and Actions.²⁹

The tawhid of the privileged one (al-khāssah) is the second level of tawhid and it is confirmed by the realities $(al-haq\bar{a}'iq)$. These realities, as explained by some commentators,³⁰ are the stations of the ninth section of his *Manāzil al-Sā'irīn*, that is the section of the Realities (qism al-haq \tilde{a} 'iq) which is composed of Unveiling (mukashāfah), Contemplation (mushāhadah), Observation (mu'āyanah), Life (hayāt), Grasping (qabd), Stretching (bast), Intoxication (sukr), Lucidity (sahw), Association (ittisal) dan Disassociation (infisal). Thus, those who have reached this level, accordingly, possesses all these realities. Therefore, it is understandable why those privileged who reach this level of tawhid, according to al-Herawi, realize or see nothing but Allah and view the precedence (sabaq) of Allah as the only Existence, with His Wisdom and Knowledge. In addition, they also see and understand how things are put in their proper places and how things are related to their moments (bi ahāviniha) and concealed (*ikhfā'*) in their patterns (*rusūm*).³¹ By reaching this level, they do not need any other kind of existence and testimonies to proof and argue about the Oneness of Allah since they had already realized it directly from their knowledge about the reality of the existence of Allah. This is why it was said that they are also possess the reality and knowledge of the causes (al-'ilal) and step into the path of casting away the contingent being (isqat al-hadath). This level of tawhid, according to al-Herawi is achieved through the knowledge of the annihilation ('ilm al-fana') and is purified by the knowledge of the concentration (al-'ilm al-jam') and therefore, as a result, it will brings to the higher level of tawhid, i.e. tawhid of those who enjoy the concentration (tawhid arbāb al-jam').³² This stage of tawhid is perhaps the stage described by al-Junavd when he says: "I knew my Lord through Him, if He does not exist, I could not knew Him".33

The third and the highest level of tawhid is the tawhid that Allah has specified for Himself and no other existence is unified (yuwahhid) with this specific tawhidbecause, in accordance with the measure (qadr) of His unique Essence, He is the One

³⁰ Al-Tilimsāni, Sharh, 602-3 and 606 and al-Kāshāni, Sharh, 266.

²⁸ See al-Sulami, *al-Muqaddimah fi al-Taṣawwuf wa Haqiqatihi*, ed. Y Zidān, (Cairo: Maktabah al-Kulliyyāt al-Azhariyyah, 1987), p. 38.

²⁹ Al-Ghazāli, "Risālah fi Bayān Ma'rifat Allāh", in *Thalath Rasā'il fi al-Ma'rifah lam Tunshar min Qabl*, ed. M.II.Zaqzuq, (Cairo: Maktabah al-Azhar, 1979), p. 17-8.

³¹ Al-Herawi, *Manāzil*, 47.

³² *Ibid*.

³³ al-Sulami, *al-Muqaddimah*, p. 36.

and the Only who deserves it. This is the level where no words could describe it reality, but on the contrary, any effort to explain or describe it with any sorts of explanation and description will raise more difficulty and veil to understand it as it is. The reason here is because there is nobody, except Him, who actually acquires the knowledge of this reality. The only knowledge of this reality that the Sufi probably perceives, by the blessing of Allāh, is what al-Herawi named as a gleam $(l\bar{a}'ih)$ of the reality and not the reality itself. Therefore, based on this fact, al-Herawi suggests that even those allegorical statements that had been stated before in order to describe the previous level of *tawhid*, i.e. the statement "casting away the contingent being (*isqāt al-hadath*) and the confirmation of Pre-existence (*ithbāt al-Qidam*)", is considered here in this highest level of *tawhid* as a fault (*'illat*) and must be ignored.³⁴

Al-Tilimsāni in his commentary gives a clear interpretation on this suggestion. He states that "casting away the contingent being (*isqāt al-hadath*)" and "confirming the Pre-existence (*ithāt al-Qidam*)" was needed and necessary for those who does not know the reality where there is actually no existence but Allāh, the Pre-existence (*al-Qidam*). Whereas, on the contrary, those who actually acquired this knowledge can see and understand this reality and, consequently, do not need these sorts of premises to proof and perceive the Oneness of Allāh as the common people (*al-ʿāmmah*) do, therefore, they cast it away.³⁵

This highest level of tawhid is the last destination and station of the sufi. It is the highest aim and purpose for the wayfarers. It could be described, according to al-Herawi, in three couplets, as below:

No one can declare the Unity of the Unique If anyone declares the Unity of Him, (he is) a denier The declaration of Unity by anyone speaking from his own description Is something shameful and nullified by the Unique The declaring of His Unity is for Him to declare! And the description of anyone describing Him is heretical!³⁶

These three couplets have a deep meaning and literally it could be understood in different ways. Therefore, it is important to mention that these couplets must be read and understood properly. Al-Manūfi, who wrote a contemporary commentary on al-Herawi's *Manāzil al-Sā'irin*, refused to accept these three couplets as al-Herawi's

³⁴ See al-Herawi, *Manāzil*, 47-8, Farhādi, '*Abdullāh Anṣāri*, 87-8. Also al-Tilimsāni, *Sharḥ*, 608-10, al-Manūfi, S.M. Abū al-Fayd, *al-Tamkin fi Sharḥ Manāzil al-Sā'irīn*, (Cairo: Dār al-Nahdah Misr, 1969), 352-53, hereinafter cited as *al-Tamkin*.

³⁵ Al-Tilimsāni, Sharh, 610. Also al-Kāshāni, Sharh, 269.

³⁶ Al-Herawi, Manāzil, 48 and Farhadi, 'Abdullāh Ansāri, 88.

Herawi Concept of Tawhid: An Observation Based On His Manazil al-Sa'irin

writing. He claims that these three couplets was interpolated and wrongly attributed to al-Herawi. The reason is, according to his view, the couplets contain the idea of pantheism (*wihdat al-wujūd*) or an incarnation (*al-hulūl*) of God in the creation, and al-Herawi as a sunni would not say such a doctrine.³⁷ On the other hand, Ibn Taymiyyah probably refers to the same couplets and perception when he accuses al-Herawi as believing in incarnation (*al-hulūl*) and unification (*al-ittihād*).³⁸

These are the opinions and judgments by some scholars on al-Herawi's concept of *tawhid*. These judgments are the outcomes of misunderstanding and misconception of the sufi's thought and words especially those allegorical couplets or saying. Therefore, it is necessary before judging the sufi and their saying, one has to try to understand them according to the Sufi's perception and interpretation, and it is important to affirm that the real sufis, not the pseudo ones, are the only authority in clarifying their words.

These three couplets, as suggested by some commentators, propose a great view on the Oneness of Allāh. The first couplet expresses that no one could describe the reality of Allāh's Oneness because He has already specified this Oneness (*tawhid*) for Himself. Thus, any attempt made by anyone to describe the reality by using any language or description will lead to a sort of denying the transcendental of the Oneness of Allāh and consequently they were called as a "denier" (*jāhid*). To explain this further, al-Herawī states in the second couplet that the declaration of the Oneness of Allāh from the human perception and description is considered as shameful (*'āriyat*), unacceptable and nullified (*abiala*) by the Absolute Unique. Accordingly, the right to declare the reality of the Oneness of Allāh is only for Him because He is the One who acquires the knowledge of His own reality. Thus, to illustrate Him with any description is heretical (*lāḥid*) because the description means to ascribe Allāh what is against His transcendence (*nazāhah*).³⁹

This is actually what al-Herawi meant by quoting these couplets. It expresses clearly the highest level of tawhid, the level that is beyond the human rational and senses. On the other hand, it clearly proved from this point of view, that these couplets do not consist of any idea related to the incarnation $(al-hul\bar{u}l)$ or the unity of being (*pantheism* or *wihdat al-wujūd*) as claimed by some scholar,⁴⁰ but it is rather the highest form of *tawhid* that human being could perceive. This reality of *tawhid* was recog-

³⁷ al-Manūfi, al-Tamkin, 353-54.

³⁸ See Ibn Taymiyyah, *Kitab al-Tawhid*, 102.

³⁹ See al-Tilimsāni, Sharh, 611 and al-Kāshāni, Sharh, 270 and Ibn Qayyim al-Jawziyyah, Madārij al-Sālikin, ed. M.H. al-Faqa, (Beirut: Dar al-Kitāb al-'Arabi, 1972), 3:514.

⁴⁰ Ibn Qayyim gives a clear interpretation about al-Herawi's concept of *tawhid* and affirms that it is absolutely differ from the doctrine of the incarnation or the pantheism, *Ibid.*, 3:517-21.

nized by the sufis and it is considered as the highest knowledge that people could ever reached and understood about the reality of Allāh. They admit that only Allāh knows the reality of His Essence and no one else could identify It. The knowledge of Allāh that people think they have is not actually the knowledge of His Essence but it is the knowledge based on His Actions or His Attributes. These are the way people could know their Lord through and the knowledge that they perceived through this way is not the knowledge of God's Essence but the knowledge of His Actions and His Attributes.⁴¹

CONCLUSION

As a conclusion, it is important to state and affirm some observations concerning al-Herawi as a sufi Hanbalite and his sufism. Al-Herawi is considered as one of the sufi pioneers who played a significance role in the development of Islamic Sufism. His place in the history of Islamic Sufism shows that his approach in reforming the Sufism based on the Qur'ān and Sunnah was accepted respectively by the Muslim in general, as well as by the Sufis themselves. The reason is, in my opinion, because he himself understands and realizes the reality of sufism and he is considered as an authority in the field. Therefore, any of his criticism or *review* on sufism was perceived and accepted since it is based on the knowledge and explained in the same language used by the sufis. This also demonstrates why some *fuqahā* who tries to play the same role in the field failed to gain any influences.

Related to his sufism especially in his concept of *tawhid*, it is clear that al-Herawi can be named as one of the representatives among the higher sufi thinkers in the history of Islamic Sufism. His concept of *tawhid* explains that he had perceived and reached to the higher reality and knowledge of the Oneness of Allah as described by the great sufi masters. This perception and interpretation of *tawhid*, which was expressed by al-Herawi who views Sufism in the light of the Qur'an and the Sunnah, also proofs that the sufi's belief and understand about the concept of *tawhid* is actually on the basis of the Qur'an and the Sunnah, and not deviated from it as claimed by those who was misled in understanding the sufi.

⁴¹ See further explanation about this reality of *tawhid* and knowledge, al-Sulami, *al-Muqaddimah*, p. 35-40, al-Tūsi, *al-Luma*, ed. A.H. Mahmūd *et. al.*, (Cairo: Matba'ah al-Sa'ādah, n.d.), p. 49-64, al-Hujwiri, *Kashf al-Mahjūb*, trans. Into Arabic by Is'ād A.H. Qandil, (Cairo: al-Majlis al-A'lā li al-Shu'ūn al-Islāmiyyah, 1974), 2:509-18 and al-Ghažali's*Risālah fi Bayān Ma'rifat Allāh*.