THE BOOK ON THE SECRETS OF PILGRIMAGE

(KITAB 'ASRAR AL-HAJJ)

BY

'ABU HAMID MUHAMMAD AL-GHAZALI

A THESIS

SUBMITTED TO

THE DEPARTMENT OF ARABIC STUDIES OF

THE AMERICAN UNIVERSITY IN CAIRO

IN PARTIAL FULFILUMENT OF THE REQUIREMENTS

FOR THE DEGREE OF

MASTER OF ARTS

BY

IBRAHIM UMAR

JUNE 1975

INTRODUCTION

'Al-Ghazali, 'Abu Hamid Muhammad ibn Muhammad ibn Muhammad ibn Muhammad, is generally recognized as a great scholar in Islam. His refuta​tions of the philosophers are particularly well-known. Among the great scholars and writers of Islam Al Ghazali is distinguished for his breadth of knowledge, deep insight and common sense.

The turning point of'Al-Ghazali.'s career was his conversion to Sufism in the year 1075 as a result of an attack of scepticism that had led him to doubt even the truth of his senses. 'Al-Ghazali was a reformer by nature. Since early youth he had been a seeker after truth and certainty. He was always anxious to understand the nature of various sects and movements with which he came to contact, in order to distinguish between the true ones and the false; for the holy prophet had said, "My community will be divided into seventy three sects, only one of which will be redeemed."
 This quest for truth was ultimately to lead Al-Ghazali away from the life of a jurist, theologian and a philosopher to that of a sufi and critic of the former life which he had deserted.

As a result of his conversion to Sufism, Al-Ghazali experienced a spiritual revival. Adopting the life style and point of view of an ascetic, he plunged deeply into the bottomless sea of Islamic spirituality. Accord​ingly he sought to explore the inner meanings of the Sharia, not however at the expense of its outward aspects.

In so doing, Al-Ghazali sought strenuously to effect a compromise between Sufi spirituality and discipline on the one hand and the institutional superstructure of sunni Islam on the other. In his famous book `Ihya 'Ulum al-Din (Rivival of the Religious Sciences) he interpreted Islamic institutions in such a way as to bring them in line with the Sufi point of view. Prior to 'Al-Ghazali's time Sufism and Sunni Islam had drifted apart. Sufis and jurists tended to constitute distinct groups accusing and disparaging each other.
 Each group had its own separate institutions which had been established and developed as the sole way of salvation. Before 'Al-​Ghazali, all books were either on figh and hadith (and related subjects such as tafsir and philology etc.) or on Sufism. The only exception appears to have been the book Qut al Qulub by Abu Talib al-Makki (d.996) whose ex​ample Al-Ghazali followed.
 To Al-Ghazali, Sufism and jurisprudence are no

longer two separate sets of institutions, but are coeval and consubstantial. Whoever says that "Reality (haqiqa) is contrary to the revealed law (Shari'a) and inner meaning (batin) to the outward meaning (zahir) is far much nearer to unbelief than to faith. Every reality that is not connected to the rev​ealed law is of no account, for the revealed law has been brought to call people to the ritual devotions and the reality is to let people experience God."
 Consequently Al-Ghazali accused extremists both among the jurists and the Sufis who failed to understand that Islam by nature embraces both jurisprudence and Sufism. Islam, one gathers from Al-Ghazali's writings, is confined neither to mere physical actions nor to mere spiritual expe​riences, such as those expressed by means of outrageous utterances called Shatahat. This, however does not mean that Al-Ghazali has rejected Shatahat completely. On the contrary, he, as all other Sufis, has "agreed that shath results from purification of the soul."
 However, it must be noted that he advised a Sufi not to use it frequently.
 Furthermore, he did not accept the doctrine of "unitive state" as developed by the antinomians such as the ec​static Husayn ibn Mansur al-Hallaj (d.922).
 No ‘arif, according to Al-Gha​zali, is allowed to declare that he, through ecstasy, has reached the state of perceiving the reality of the essence of God, or the state of unifica​tion with Him. Though contemplation (al-mushahada) is the highest goal to be achieved by Sufis, this does not mean that reaching it signifies the re​moval of all veils.

In keeping with his criticism of scholar-jurists for their legal​ism and the Sufis for their excessive emphasis on experience, Al-Ghazali re-examined the Islamic law and practices in order to show that they con​tain all the elements needed by Sufis and jurists alike. Ritual purifica​tion in Islam, for example, means inward cleaning from evil habits such as ostentation, conceit, hypocrisy, envy, and the like. For it is in Al​Ghazali's view far from true to say that outward purification with clean water or its substitute (in case of tayammum) has no objectives other than the cleansing of the body.

Purification of the heart, therefore is the keynote of Al-Ghaza​li's revivification not only in respect to Islamic devotions per se but in respect to all the elements that guide the Moslems in their day to day activities. Accordingly, Al-Ghazali discusses at length the importance of the heart in a special chapter of the 'Ihya entitled 'the Wonders of the Heart!
 The Arabic word qalb is literally translated 'heart,' although its connotations are very different from those of the English word. In Al-Ghazali's usage Qalb has nothing to do with the physical heart. "Heart" in English is connected with the emotions while the 'Arabic qalb is far more the seat of the mind. On the other hand, the English and Arabic terms share the sense of "inmost, most secret and genuine thoughts."

In accordance with the above, Al-Ghazali takes the concept of heart purification as a basis for the true fulfillment of the Law in its widest sense, that is to say as a way of life. Without heart purification, there will be no sound religion.

It is in this context that the "idea: of sirr ("secret" or "mystery"), as elaborated by Al-Ghazali, is to be understood. There is obviously a strong connection in Al-Ghazali's thinking between this idea and the idea of heart purification. Throughout the writings of Al-Ghazali, it is that A1-Sirr re​presents the inner meaning of the subject under discussion, not in the sense of an allegorical meaning as postulated by the Batinites, but in the sense of a reality to be reached only through striving along the mystical path and through heart purification.
 Al-Ghazali emphatically rejected the Batini method of ta'wil, or allegorical interpretation. Thus the general method laid by Al-Ghazali to achieve purification of the heart is to draw the attention of his reader to the inner purpose behind every item of the law.

Needless to say, Al-Ghazali does not in cultivating this method mean to neglect the other aspects of the Law. On the contrary, Al-Ghazali is very much a jurist-theologian, and juristic questions come first in his order of treatment, with Sufi themes following close behind. The most striking example of this is to be found in the method of organization of the "Ihya." It is obvious that the first quarter of the ‘Ihya’ in general, with only one exception, is arranged according to the books of jurisprudence. The exception here is the opening chapter on knowledge. However, the ar​rangement of the 'Ihya’ does not follow that of the books of jurisprudence slavishly. Al-Ghazali constantly juxtaposes Sufi ideas with the strictly juristic material, and follows very closely in his writings the approach, laid down by the jurists. A mere glance at the standard works on juris​prudence and hadith is quite sufficient to indicate such a similarity. The table of contents of Kitab al-hajj in the Sahih of al-Bukharr or The Muwatta of Malik ibn 'Anas, for example, gives ample evidence of the similarity in subject matter between them and al-Ghazali's ‘Ihya’. However, this si​milarity is not as total as turned at first appear to be. In order to test this hypothesis, I propose to discuss the structure: of al-'Ihyai as com​pared with that of al-Bukhari in their respective chapters on Pilgrimage.

The first point which needs mention is the main characteristic of hadith literature. This may be seen as mechanistic and consists of two components: transmisson and 'isnad'. Transmission or 'riwaya’ is means, briefly, the act of receiving and transmitting the Prophetic Tradition and 'isnad' is its ascription to a chain of authorities on which the tra​dition is based. Al-Bukhari is not only strict in observing the regula​tions controling the ‘riwaya' and 'isnad', but also observes the minutest difference between 'riwayas’.

If the rigid observance of the rules of ‘riwaya’ and 'isnad’ is a distinguishing feature of hadith, can the same be said of a book on ju​risprudence like al-'Ihya'? The answer is unquestionably in the negative. But is it correct to assume that there is no 'riwaya' or 'isnad' in the ‘Ihya'? This assumption is inestimable. al-‘Ihya' is full of different materials: verses of the Quran, sayings of Prophet and statements of Companions, Successors and the Founding Fathers. And all these, if specially arranged, are capable of being classified under hadith literature. Further​more, al-'Ihya' is not a book of Jurisprudence in the real technical sense of the word. So that, there is something in common between al-`Ihya' and al-Bukhari's Sahih. This is the 'riwaya' in the sense of narrating the Pro​phetic Tradition. To this end, there is no sharp difference between the two books. Technically, the narration of hadith is strictly brought under con​trol of certain regulations that are carefully studied in the sciences of hadith literature. A sharp line of demarcation between al-‘Ihya' and al​Bukhari’s Sahih can be marked out here. While we find al-Bukhari tops the list of hadith collectors for his strictiness in adhering to the regulations of ‘riwaya', al-'Ihya’, frankly speaking, tends to ignore them. al-Bukhari collected only sound hadith with their full chains of trans​mitters, but in al-‘Ihya'we find all sorts of hadith, very many of them weak and fabricated. A few hadith only were mentioned without transmission in al-Bukhari's Sahih, and they are therefore called the `suspended.’ The quality of these is not to be compared with al-‘Ihya.’

Second point to look into has to do with the methodology followed by al-Bukhari and al-Ghazali when compiling their books. The target in mind, in the case of al-Bukhari, was to collect all possible sound hadith avail​able; hence the title `The Extensive Book on Sound Hadith'. al-Ghazali, on the contrary, did not think that way. He aimed at a compendious book not on hadith only, but on the Islamic Sciences in general.

In the light of this, we find a great difference between al-Bu​khari's Sahih and a1-‘Ihya’,in respect to the materials on Pilgrimage. The arrangement on chapters is the first feature in the two books that shows quite clearly the great difference between them. al-Bukhari listed 218 chapters in his book on Pilgrimage, but al-Ghazali lists only three chap​ters and several subdivisions totalled nine in all. The average number of hadith in every chapter of al-Bukhari's Sahih is one hadith, while the to​tal number of hadith in the `Book on the Secrets of Pilarimage' by al-Gha​zali is 97 only. The second aspect of differentiation between al-Bukhari and al-Ghazali so far as arrangement is concerned, is the content of chap​tars. Each chapter in the Sahih contains one or two items, i.e. `the chap​ter on that which is prohibited for the pilgrim to wear', ‘the chapter on entertaining a pilgrim with drinks', `the chapter on he who joints together the two prayers [Zuhr and `Asr] but without performing supererogatory prayers in between', 'the chapter on he who drives forward his sacrifi​cial camel','the chapter on he who bought his sacrifice while he is still halfway to Mecca and put the necklace upon it'. This ‘Tarjama' or inter​pretive gloss of al-Bukhari's states quite clearly the import of each item individually.

Refering to al-Ghazali, we find that the observation is rever​sed. Items are taken collectively, and, in most cases, without reference to the hadith that originates their usage. The most striking examples here are the two most important chapters on Pilgrimage. They are as fol​lows:
1. Part II on the criteria [that determine] whether an individual is under obligation to perform the Pilgrimage and whether the es​sentials [of the Pilgrimage] and those things which have been enjoined and those things which have been prohibited [with refe​rence to it] have been validly observed.

2. An explanation of the hidden acts: how one is to be sincere in one's intentions (niya); how one is to receive edification from the Holy Places, and to reflect upon them, keeping in mind their secrets and meaning, from the beginning of the Pilgrimage to the end.

If we analyse these two chapters, we can see quite obviously that al-Ghazali has accumulated all the criteria as to what to do or not to do, in addition to the hidden acts that are `the duties of the heart' .

A possibly generalized but I believe quite pertinent comment on both writers might well be al-Bukhari was a COMPILER whilst al-Ghazali was a WRITER. The difference between COMPILER and WRITER in this con​text being, COMPILER means a mere collector of the materials without paying much attention to interpreting them, whilst the WRITER means the opposite. An examination of the Book on Pilgrimage in al-Bukhari's Sahih is sufficient to tell us very clearly that the first and the last duty of al-Bukhari was to collect the data, sort it and classify it into suit​able chapters. The ‘Tarajim' or personal interpretive element arises pragmatically out of the material itself.

Al-Ghazali, on the other hand is a writer who set in his mind not only to collect data but to interpret it and correct the wrong no​tions about it. Consequently, al-Ghazali called his book ‘Ihya ‘Ulum al​-din' or ‘The Rivival of the Religious Sciences’. The success he obtained is attributable to his breadth of mind, deep insight, wide knowledge and social understanding in addition to his acute psychological observations. All these factors helped him to analyse and interpret the rites and secrets of the acts of worship.

In what follows we will attempt a brief survey of sections of the 'Ihya' which deal with the acts of worship (ibadat). It will be our purpose to see how al-Ghazali accomplishes his task of expounding the secrets of Moslem's devotions. The reader is asked to keep in mind a point already made, namely that the core of al-Ghazali's scheme of re​vivification is the purification of the heart, an idea which distin​guishes his method from that of the jurists. The following survey will hopefully demonstrate the degree to which al-Ghazali’s conception of sirr is linked up with that of heart purification.

A central theme which runs throughout al-Ghazali's discussion of the acts of worship is expressed in the following tradition of the Prophet, which is quoted by al-Ghazali; "The worship was prescribed and the Pilgrimage and the Circumambulation [of the Ka'ba] commanded and the Pilgrimage ceremonies were enacted as law only to institute remembrance of Allah", so that, consequently, "Whenever you do not have any exaltation or awe in your heart for the One Remembered, who is the one to be sought and desired, of what value is your remembrance?"

Ritual prayer, to begin with, draws much of al-Ghazali's atten​tion.and he treats it in a manner unprecedented among earlier jurists, with great thoroughness he analyses all of its component parts, giving each its full due, with the aim of guiding; the devotee to the core of its reality. In the language of metaphor, he states that "The worship, for you, is an offering and a valuable present with which you draw near to the presence of the King of Kings, such as young slave-girl, that one seeking proximity to a sultan presents to him. This present is offered to Allah and then is returned to you on the greatest Presentation Day. So yours is the choice either to make its form beautiful or to make it ugly. If you do well it is for yourself. If you do wrong you wrong yourself."

In attempting to convince the devotee that the real fruit of his prayer depends on how much attention he pays to his prayer, al-Ghazali reminds him that the command of God to institute the Prayer does not mean simply to go through the mechanics of prayer; rather, it means to be mindful while praying of what one is saying or doing. Otherwise, the devotee is not an institutor of the prayer, for the Prophet has been reported as saying, "A creature gets from his prayer only what he comprehends of it."

On the whole, al-Ghazali considers the Prayer to be in its entire​ty an act of the heart. Consequently, every institutor of the Prayer must bear in mind that whenever he hears the call of the Muazzen he must evoke in his heart the dread of the call on Resurrection Day, and prepare himself outwardly and inwardly
 against the external and internal causes of dis​traction.

Al-Ghazali's thinking about Prayer is most fully elaborated under the heading of the "inner realities which bring the life of the Prayer to perfection." These "inner realities" are, (1) "the presence of the heart, (2) understanding, (3) magnifying, (4) awe, (5) hope, and (6) shame faced​.”

They are for al-Ghazali the sole gateway to the spiritual ascent. "Know," he declares in conclusion, "that keeping the Worship free from faults, and devoting it solely to the Face of ‘Allah, and the payment of it in accordance with the inward stipulations which we have mentioned of` humbleness, magnifying and shame, are the cause of securing illuminations in the heart. These illuminations become keys of the unveiled knowledge."

Coming to the next pillar of Islam, the Zakat, al-Ghazali fol​lows the same method as in the previous chapters. His main purpose is to "unfold its mysteries, its previous and hidden rules, and its-outward and inward significance."
 He begins with the different kinds of Zakat, then concentrates on three main points. These area (1) The rules that govern the payment of Zakat, (2) The rules that govern the receiving of Zakat and (3) The excellence and rules of voluntary almsgiving. In dis​cussing the first point, al-Ghazali mentions five things to be observed by the payer, namely: intention, promptness in paying, avoidance of paying substitute, restraint against taking the Zakat out of one's town to another, and the necessity of distributing it among the different groups mentioned in the Quran (9:60).
 To these juristic rules are added what al-Ghazali calls "the inner rules of Zakat”, if the payer is really seeking through his Zakat the road to the hereafter he must understand the reason why it is obligatory and significant, then pay it before it is due, secretly or publicly, avoid taunt and injury, belittle the gift, give from the best of his wealth, and select as the recipient of his Zakat one worthy of it.

Al-Ghazali places great emphasis on the importance of these rules as prerequisite to every sound payment. He gives special attention to the subject of taunting and injury as well as to the subject of se​lecting a worthy recipient. The payment of Zakat in accordance with the, rules thus set forth is, for al-Ghazali, an effective treatment for the heart. "The heart," he says "cannot be treated except. by means of knowledge and works.
 “Knowledge” here has reference to "the knowledge of the truths... concerning the obligatory nature of the Zakat" and "works" signifies "self-abasement, humility, and acceptance of obligations." Zakat is undoubtedly one of the "good works" incumbent upon Moslem, but to achieve its main purpose of purifying oneself one has to realise its "inner rules" which guide one to the real way of performing it. A1-Ghazali quotes the Prophet as saying, concerning the Zakat, "God will not accept the gifts of a person who is always reminding others of the favours he has done for them." He also notes the Qurtanic declaration: "0 ye who believe! Render not vain your alms by taunt and injury" [2:265]

Turning to the rules that govern the receiving of Zakat, we find that al-Ghazali has set up some strict measures as regulations for the re​cipient to observe, such as abstaining from receiving what is unlawful or what is more than permissible amount for him.

Voluntary almsgiving was dealt with by al-Ghazali under-three headings. These are: (1) its excellence, the rules of receiving it and giving it; (2) secrecy and publicity in giving it; and (3) which is better, to receive voluntary alms or Zakat. The first of these topics is elabo​rated by means of a list of traditions and sayings of the Companions and Fathers. It is the second and third topics that take up the greater amount of al-Ghazali's attention. Various opinions on the issues raised are con​sidered. In the end al-Ghazali calls upon the individual to exercise dis​cretion on these issues. He must reflect "carefully lest he be misled by vanity and bequilded by the deception of nature and the artifice of the

devil."
 Then, he is free to choose between secrecy and publicity, vo​luntary almsgiving and the Zakat.

The next item of devotion is Fasting. "Those who observe it are of three grades; the common falk do not yield to their appetites; the elect hold all their members back from sins; the inner circle of the elect avoid all mean desires, all worldly thoughts, and all that is not God."
 Thus al-Ghazali divides the observers of the obligatory fasting of Ramadan into three ranks corresponding to stages in the unfolding of the secrets of the Fast. The rules for the first and second grades are set up in detail by al-Ghazali. The three-fold division proceeds from the central contention that "Fasting in Islam does not simply imply abstaining from food, but also every kind of evil."
 How far al-Ghazali differed from the Scholar-Jurists in his treatment of fasting is particularly clear from his remarks on the second grade of Fasting. The second grade observers of Fasting according to al-Ghazali are Salihin or the Righteous Ones, meaning the Sufis. Their Fasting consists, in addition to the common falk rules set up by the Scholar-Jurists, of six things: 1-restraining of eyes and holding them back from gazing at any blameworthy thing and everything that may distract ones heart from God; 2-keeping the tongue within bounds against foul talk, lying, backbiting, talebearing, ribaldory, harshness, disputing, arguing, and keeping it silent or else busy with the remembrance of God; 3-preventing the ears from listening to any reprehensible thing; 4-keeping the other members from sin, such as hands, legs, and stomach; 5-avoiding taking too much lawful food when breaking the Fast; 6-placing one's heart, after breaking, the fast, in suspense between fear and hope, for one does not know whether ones fast is approved.

Finally, we come to the Pilgrimage. If the Prayer is a personal communion with God, the Zakat a thanksgiving to God, the Fasting a turning against human desires, the Pilgrimage is "the seal of all that is commanded, the perfection of Islam and the completion of religion."

The Pilgrimage, like other devotional practices in Islam, con​tains some ceremonies "which involve fraternizing among people and whose meaning no intellect can find out, such as casting pebbles at stones and running to and fro repeatedly between Safe and Marwa, for example."
 Since al-Ghazali himself has admitted that the meaning of such ceremonies are incomprehensible to human intellect, we cannot expect him to explain them, not withstanding his intended purpose of unfolding the secrets of Islamic devotional practices. Nevertheless, this is not to say that al-Ghazali does not have a general view as to the place of these ceremonies in the spiri​tual life. We have previously noted the connection between the idea of sirr and that of heart purification and have cited passages to show this connection. We may now cite a further passage, one which concerns the Pilgrimage: "There is in each one of these things a remembrance for him who will remember a lesson for every one to learn, an exhotation for every true disciple, and instruction and direction for every intelligent [persori]. Let us [now] indicate the keys to each of these things, so that once the door is opened to them and their causes are known their secrets will be revealed to every pilgrim according to the clearness of his heart, the puri​ty of his inner [self] and the abundance of his intelligence."
 This passage indicates two important things: 1-al-Ghazali is not revealing the secret meaning, but opening their doors and explaining their causes; 2- the real revealing of the secrets depends on the pilgrim himself. The role of al-​Ghazali is in the final analysis that of a mentor who can only give advice and enlightenment.

Al-Ghazali's statement that the "secrets will be revealed to every pilgrim according to the clearness of his heart..." indicates that every pilgrim has his special key for that purpose, the key being the de​gree of clearness of his heart. The following anecdote
 indicates very clear​ly that the so-called meaningless ceremonies, such as circumambulation of the Ka'ba, the throwing of pebbles and the running between Safa and Marwa could, for the spiritually mature, be rich in meaning:

"a man who had just returned from the Pilgrimage came to Junayd. Junayd said, "From the hour when you first journeyed from your home have you also been journeying away from all sins?’ He said, ‘No’. ‘Then’, said Junayd, 'You have made no journey. At every stage where you halted for the night did you traverse a station on the way to God?' ‘No’; he replied:'Then, said Junayd, `you have not trodden the road, stage by stage. When you put on the pilgrim's garb at the proper place, did you discard the qualities of human nature as you cast off your clothes? 'No'. ‘Then you have not put on the pilgrim's garb. When you stood at ‘Arafat, did you stand one moment in contempla​tion of God?’ ‘No’. 'Then you have not stood at ‘Arafat. When you went to Muzdalifa and achieved your desire, did you renounce all sensual desires? ‘No’. `Then you have not gone to Muzdalifa. When you circum​ambulated the Ka'ba, did you behold the immaterial beauty of God in the abode of purification?’ ‘No’. 'Then you have not circumambulated the Ka'ba. When you ran between Safa and Marwa, did you attain to purity (Safa') and virtue (muruwwat)?’ ‘No’. ‘Then you have not run. When you came to Mina, did all your wishes (muna) cease?’ ‘No’. ‘Then you have not yet visited Mina. When you reached the slaughter-place and offered sacrifice, did you sacrifice the objects of wordly de​sire?’ ‘No’. 'Then you have not sacrified. When you threw the pebbles, did you throw away whatever sensual thoughts were accompanying you?' 'No’. ‘Then you have not yet thrown the pebbles, and you have not yet performed the Pilgrimage.’

It is noteworthy that Ibn 'Arabi, who in a1-Zabidi’s version is the narrator, says after relating the anecdote that the reason why he reported the anec​dote is to show that, all godfearing people understand Pilgrimage as such although they differ from each other.
 It is such difference in understan​ding that Al-Ghazali's phrase “to every pilgrim according to the clearness of his heart,” seems to reference.

The apparently meaningless ceremonies in Islam are, says al-Gha​zali, "the moat consumate of all the kinds of worship in cleaning souls and turning them away from the requirements of nature and ethics to the requirements of certitude."
 Thus al-Ghazali assures the Muslim populace that full submission to the law without craving for the revealing of its essence and inner reality is better for them. This, however, does not mean an appeal to follow the law blindly, for we see how al-Ghazali tries his best to rationalize it in the conviction that God the Most wise will not do anything without purpose.

A modern scoffer has declared that he does not "know anything which can justify the act of giving the stupid and unmeaningful cere​monies of the Pilgrimage ... The Wahhabis, the puritans of Islam. regard the circumambulation of the Prophet's tomb as superstition ... but how can they justify the foolish ceremonies of the Hajj? If reverence for the Prophets tomb is ‘shirk’, what are the running at as-Safa and al​-Marwa, the stoning of the pillars, and the kissing of the Black Stone? ... No Muslim has ever yet attempted to give a spiritual explanation of the ceremonies of the Makkan Pilgrimage, for in attempting to do so he would be charged with heresy of ‘shirk’.
" The answer to these questions have partly been given. The full answer may be found by reference to al​-Ghazali's detailed analysis of Pilgrimage from its beginning to the end. This lies under twenty headings that comprises the various Pilgrimage rites. They are as follows: 1- understanding; 2 - longing; 3 - decision; 4 - severance of the relations; 5- provision; 6- riding beast; 7 - pur​chase of the two 'ihram garments; 8 - departure; 9 - entering the desert; 10 the state of sanctification; 11 - entrance into Makka; 12 - first glimpse of the Ka'ba; 13 - circumambulation of the House; 14 - touching of the Black Stone; 15 - clinging to the curtains of the Ka'ba; 16 - run​ning between Safa and Marwa; 17 - standing on Mount 'Arafat; 18 - throw​ing ing of pebbles; 19 - visit to Medina; and 20 - visit to the Apostle of God.

In developing a "spiritual explanation" for these rites, al-Ghazali provided a rational for the Pilgrimage that safeguarded it against the antinomianism of the extremist Sufis, thus blending, law and the spi​ritual life. In like manner al-Ghazali's work stands even today as a re​buke against modern scoffers who would reduce Islamic worship to empty ri​tual. The intense spirituality of the entire Pilgrimage is evidenced by al​-Ghazali's final words at the end of the chapter on the secrets of Pilgrim​age, "These are the duties of the heart throughout the acts of the Pil​grimage."

CONCLUSION

In the foregoing an attempt has been made to elucidate. Al-Ghazali's role in harmonizing the law and the inner life. It was noted that in the 'Ihya' figh material takes precedence over other material in al-Ghazali's order of treatment. This material includes relevant Qur'​anic verses, sayings of the Prophet and statements of Companions, Successors and the Fathers. Juristic technical terms such as "obligatory," "supererogatory," "recommended," "reprehensible," and the like are freely used by al-Ghazali. However, for al-Ghazali these, purely legal categories are not sufficient for true piety. Accordingly he introduces and develops the term sirr as the life-giving principle governing all religious acts.

Having considered at length al-Ghazali's thinking on these sub​jects, the question now remains: what are the sources of his thought?

As D.B. Macdonald has pointed out, al-Ghazali "was not a scholar who struck out a new path but a man of intensive personality who entered on a path already trodden and made it the common highway."
 We must therefore give due attention to the antecedents of al-Ghazali's thinking.

As for the figh material in al-Ghazali's writings, the main source is the Shafi’i school ot law. A1-Ghazali was not only a Shafi’i; he was one of the greatest scholars of this school. Among his contributions to the school are his treatises al-Wajiz (the Brief"), al-Wasit ("the Medium"), and al-Basit ("the Wide"). He was also the author of a monumental work on the principles of jurisprudence entitled ‘al-Mustasfa min ilm al-usul.’ In general al-Ghazali, despite his profundity as a thinker, adds little to the field of figh per se. Al-Subki tried, not altogether successfully, to defend al-Ghazali in respect to this shortcoming.
 Many examples can be given from the 'Ihya'
 to show that al-Ghazali prefers Shafi’i doc​trine over others, refraining from using his own individual reasoning to reach an independent conclusion.

Similarly, in the realm of Sufi ideas al-Ghazali is but a fol​lower of his predecessors, especially al-Harith al-Muhasibi (d. 857), 'Abu Talib al-Makki (d. 996), and 'Abu al-Qasim al-Qushayri (d. 1072). The in​fluence of these great Sufis is manifest from al-Ghazali's frequent quo​tations from their writings, both directly and indirectly, as well as from his adoption of their styles. It has even been said that the 'Ihya' is actually based upon Qut al-aulub by 'Abu Talib al Makki.
 A cursory comparison of the two seems to bear this out. The principal obvious dif​ference between the two works is that whereas the 'Ihya' places figh ma​terial first in order of treatment the Qut gives precedence to the Sufi material.

A1-Ghazali himself testifies to the influence of his predeces​sors upon his thinking in noting that he started his study of Sufism by reading the works of 'Abu Talib al-Makki, al-Harith al-Muhasibi, as well as some extracts from al-Junayd (d. 910), al-Shibli (d.946), and 'Abu Yazid al-Bistami (d. 875).
 Moreover, he declares that many people had written books on subjects dealt with in the ‘Ihya’, His own book, he points out, is distinguished from the others by five things: (1) it elucidates what the others complicate; (2) it organizes what the others disperse; (3) it summarizes what the others prolong; (4) it avoids their repeti​tiousness; and (5) it examines a number of complex matters neglected by the others.

Al-Ghazali himself acknowledges few quotations from the works of his predecessors. It is al-Zabidi who is to be credited with having traced much of the quoted material to its proper sources. Of the quota​tions acknowledged by al-Ghazali, two are particularly noteworthy. The first occurs on page 573 of the ‘Ihya’, where al-Ghazali mentions 'Abu Talib, ibn Khuzayma, and 'Ibn Mundhir as his sources for a series of Prophetic supplications which extend from page 573 to page 590. The other quotation is from al-Muhasibi. It extends from page 1816 to page 1822 and is the longest quotation in the entire 'Ihya'.
As for al-Qushayri, his famous Risala, which was, like the ‘Ihya’ itself, written with a view to bringing about a reconciliation between shari’a and haqiqa , had without doubt a considerable influence upon al-Ghazali. Al-Qushayri filled his Risala with Qur'anic verses, Prophetic traditions, sayings of the Fathers, as well as with material relating to the great Sufis, in order to convince his contemporaries of the truth of the Sufi way. This was also, as we have noted, al-Gha​zali's approach, and accordingly many scholars consider al-Ghazali to have been a successor to al-Qushayri.
 The following, extract from the Risala will, I am sure, bear this outs:
The Shari’a is concerned with observance of the outward ma​nifestation of religion; whilst Haqiqa concerns inward vision of divine power. Every rite not informed by the spirit of Reality (i.e. Haqiqa)is valueless, and every spirit of Reality not res​trained by the law (i.e. Sharia) is incomplete. The Law exists to regulate mankind, whilst the Reality makes us to know the dis​positions of God. The Law exists for the service of God, whilst the Reality exists for the contemplation of Him. The Law exists for obeying what He had ordained, whilst the Reality concerns witnessing and understanding the order He has decreed: the one is outer, the other inner.

So much for the sources of al-Ghazali. A final word should be added concerning the reactions to al-Ghazali's teaching. Being very strict in his deprecation of worldly scholars, al-Ghazali engendered around him a group of enemies who "criticized him for entertaining emo​tional notions, basic to Sufism but incompatible with rationalism and philosophically difficult to explain. Others condemned his religious teachings as detrimental to orthodoxy."
 "His inexactitude in quoting Traditions and his use of uncanonical Traditions" have been the ground of bitter criticism by his professional enemies. Yet, in spite of such criticism -- which, in the Maghreb, culminated in the banning and even burning of his books -- his influence through the centuries has been

pervasive.

Whatever the case may be, posterity has bestowed upon al-Gha​zali the highly honorific title of Hujjat al-Islam ("Supreme Authority on Islam"); and, as though this were not sufficient, some have called him the greatest Muslim after Muhammad.

�al.Munqidh min ad-dalal (The Deliverance From Error) p.24.

� Abu al-‘Ula,`Afifi, p. 735; Ahmad Sharabasi, p.98.

� Fazlur Rahman, p. 130. Ibn Khaldun, p. 360.

� E.E. Calverly, p. 90.

� Ihya' p. 173

� A S. Tritton p. 92.

� al-‘Adab fid-Din, p.109.

� The stand of al-Ghazali towards al-Hallaj.

� The chapter has been carefully summerized and analysed by D.B. Macdonald in his book 'The Religions Attitude and Life in Islam, Chicago, 1912, pp. 220-250.

� op. Cit. p. 221.

� Al- 'Ihya'.. pp. 163, 171) 172, 173, 1013.

� It may be noted that the word sirr is, for Al-Ghazali, closely related to the word hikma or wisdom and purpose, if not synonymous to it. The notion of the "wisdom of the law" is widespread among later scholars down to the present day. Innumerable books have been compiled on this topic since Al-Ghazali's times the most famous among them are:"Hujjat al-lah al-�Baligha" by Waliy Allah Sha al-Dahlaww; "al-'Ibadas "'Ahkam wa `Asrar" by Dr.`Abdul Halim Mahmoud; "al-'Ibada fi al-'Islam" by Yusuf al-QardAwi. "al-Salat wa maq'asidiha" 'by al- Tirmidhi.

� 'Ihya,’ p. 268, translated by E.E. Calverley in 'Worship in Islam’, P. 55.

� Calverley, p. 83.

� ‘Ihya’, p. 296, quoted from Calverley's translation, p. 106, with slight changes.

� Ibid. , p. 289, with a free choice from Calverley's and Grune�baum's translations, pp.93,116, respectively.

� ‘Ihya’, p. 305, translated by Calverley, pp. 120-121.

� 'Ihya', p. 379, translated by N.A. Faris, p. 3, with slight changes.

� ‘Ihya’pp. 384-387.

� ‘Ihya', PP. 387-401

� ‘Ihya’P. 395, trans. Faris P.41

� ‘Ihya’, p. 395

� ‘Ihya’, pp. 405-406

� ‘Ihya’, p. 415, trans. Faris, p.83

� A.S. Tritton, Islam, p. 27. Cf. Ihya, p. 426.

� Ahmad A. Ghalwash, The Religion of Islam, Vol. II, p.63

� ‘Ihya', pp. 426-429.

� 'Ihya', p. 437

� ‘Ihya’, P. 483

� Ihya, P. 482

� The anecdote has been reported according to al-Zabidi from al-�Shibly, while R.A. Nicholson in `The Mystics of Islam' has reported it from al-Junayd. Al-Zabidi's version is considerably long, therefore I quote Nicholson's version. Al-Zabidi’s version was quoted from a book by Ibn 'Arabi, the Great Shayk.

� R.A. Nicholson, The Mystic, of Islam, p. 483.

� 'Ihya', p.482 .

� ‘Ihya’,p. 483.

� Dictionary of Islam, p. 159�

� These items covered the whole final subdivision of the Chapter on the Secrets of Pilgrimage, pp. 481-491.

� ‘Ihya’, p 491

� D. B. Macdonald, as quoted in R.A. Nicholson, A Literary History of the Arabs, p. 383.

� Al-subki, Tabaqat Al-Shafi’iya, Vol. IV. 101-182

� Ihya’ PP. 315, 370, 627, 766, 826, 827, 828, 834, 2125, 2223.

�Al-Zabidi, Vol. I, p. 134.

� A1-Ghazali actually states (Ihya p. 5) that the arrangement he has followed is a kind of trick to attract people thinking the book to be a figh book.

� Al-Munqidh, p. 68.

� ‘Ihya’, P.4

� Albert Nadir, "al-Tasawwuf al-Islami," p. 49; Ahmad Mahmud Subhi, "FI ‘ilm al-kalam," p. 237; J.S. Trimingham, The Sufi Orders in Islam, p. 142.

� P.K. Hitti, "Makers of Arab History," p. 162.

� Montgomery, p. 23.

� For the full account of al-Ghazali Is influence, see Watt, Muslim Intellectual, pp. 171-180; Hitti, Makers of Arab History, pp. 160-164; C.C. Adams, Islam and Modernism in Egypt, pp. 202-204; F. Rahman, Islam, pp. 140-14.1.

