

THE SUFI PATH OF LIGHT

SHAYKH MOHAMED FAOUZI AL-KARKARI

Translated by KHALED WILLIAMS & YOUSEF CASEWIT

The Sufi Path of Light

The Sufi Path of Light

By the Sufi Master and Knower of God

Mohamed Faouzi al-Karkari

May God sanctify his secret

Translated by

Khalid Williams & Yousef Casewit

[.] LES 7 LECTURES

The Sufi Path of Light is published by the nonprofit organization Anwar and its publishing house **Les 7 Lectures**

44, Fernand Brunfaut Street
1080 Brussels, Belgium

Cover art: Dr. Khaled Salem

© Les 7 Lectures, 2023

All rights reserved

ISBN: 978-2-930978-82-6

Deposit number: D/2023/14.291/03 (Belgium)

Legal Deposit: September 2023

All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the publisher, except in the case of brief quotations embodied in critical reviews and certain other non commercial uses permitted by copyright law. For permission requests, write to the publisher.

Table of Contents

Introduction	17
I – The Centrality of Light in the Qur’ān and Hadith	21
Verses of Light in the Qur’ān.....	23
Ḥadīths of Light	31
Ḥadīths on the Path	51
Light in the Terminology of the Karkarī Order.....	55
The Path in the Terminology of the Karkarī Order.....	57
Outward Vision and Inward Vision.....	63
Knowledge.....	73
<i>Al-‘Ayn</i> : The Eye/Entity-in-Itself	83
Ask the people of remembrance, if you know not.....	89
Joseph’s Shirt.....	95
Hast Thou not Seen?	99
II – The Verse of Spiritual Opening	105
The Verse of Spiritual Opening.....	107
The Niche	117
The Lamp.....	125
The Glass	135
The Resplendent Planet.....	141
The Blessed Tree.....	145
The Olive	159
The Permission	163
The Name	169

III – The Verses of Light in the Qur’ān	175
Spiritual Hypocrites: Wax Without Honey.....	177
The Meaning of the Saint and Sainthood.....	185
Light is a Divine Proof.....	193
Light is Guidance from the Darkness of Error.....	197
The Revealed Scriptures are Light.....	203
Light and Darkness are the Secret of Polarity	211
The Excesses of Transcendentalism and the Mires of Perplexity	217
Light is Life, and Darkness is Death	223
Following the Light is an Act of Helping God’s Messenger.....	229
The Light of God Cannot Be Extinguished	235
Light is the Moon of Outward Law and the Sun of Inward Reality	243
Light is the Antidote for the Blindness of Inner Vision	247
Light is the Door to Gnosis.....	251
The Mediator is Light.....	255
Light is a Prayer from God For His Servants	259
The Light of Inner Vision is the Life of the Inmost Secret.....	265
The Expansion of the Breast by the Light of Remembrance.....	269
Light is a Sun That Rises Over the Earth of the Body.....	275
Light is the Believer’s <i>Kāf</i> of Immanence	279
Light is the Key to Salvation	283
Light is the Mercy that Encompasses All Things	291
IV – Luminous Vision in the Sufi Tradition	295
Sidi al-Būṣhīrī.....	297
Sidi Ibn al-Fāriḍ	311
Sidi Shu‘ayb Abū Madyan	321
Sidi Abū Ḥāmid al-Ghazālī.....	331

Sidi Muṣṭafā ibn ‘Alīwa	339
Sidi al-Shushtarī.....	349
V – Luminous Vision in the Aphorisms of al-Iskandarī.....	361
Light is a Lordly Illumination in the Mirror of the Pure Heart.....	363
The Corporeality of Bodies, and the Light of Spirits	369
Light is the Ray of Inner Vision.....	375
Lights Are the Champions of Secrets.....	379
The Armies of Light are the Antidote for the Darkness of Alterity...	383
Light is the Door to Unveiling	387
The Lights of the Inmost Heart are Unending.....	391
The Purity of the Inmost Heart is Measured by Light.....	395
The Ritual Prayer for the Righteous is a Luminous Connection with God	399
Light is an Instantaneous Folding of this Word and the Next	405
The Heart is the Locus of Light.....	411
The Light of Primordial Nature and the Light of the Pledge of Allegiance	415
Light is the Disclosure-Site of the Acts and Attributes	419
The Veil of Lights.....	423
The Lights are Concealed by the Wisdom of the Almighty	427
The Secrets of Verbal Expressions are the Lights of Self-Disclosures...	431
Luminous Beginnings and Luminous Ends	435
Lights Reflect Off a Surface that is Filled with Alterities.....	439
Knowledge is Light, Not Lines on a Page	443
Conclusion.....	447
Bibliography of works cited.....	449
Index of Names	453

أعوذ بالله من الشيطان الرجيم

بسم الله الرحمن الرحيم

بسم الله الرحمن الرحيم

بسم الله الرحمن الرحيم

بسم الله

بسم الله

بسم الله

الله

الله

الله

ولا حول ولا قوة إلا بالله العلي العظيم

*I seek refuge in the Light of the Path and the Breath
of the All-Merciful from every darkness and devil*

*In the Name of God, the All-Merciful, the Ever-Merciful
In the Name of God, the All-Merciful, the Ever-Merciful
In the Name of God, the All-Merciful, the Ever-Merciful*

*In the Name of God
In the Name of God
In the Name of God*

Allāh Allāh Allāh

*There is no power nor strength but in God,
the Sublime, the Magnificent*

*Blessings and greetings of peace be upon the noblest Messenger,
our master Muḥammad, and upon His family, companions,
and those who follow them virtuously
until the Day of Requital*

Introduction

Praise be to God, Who manifests through the magnificence of the Essence, and discloses Himself through the Light of the attributes. He is the First in His beginninglessness and the Last in His endlessness. He has made Light the means of witnessing Him, and the Path the way of knowing Him. I bear witness with certainty that there is no god but God, and I bear witness that Muḥammad is His servant and Messenger, the delight of the holy spirits, the quarry of the innate disposition of human souls. May peace and blessings be upon him and upon his family, companions, and all who follow his guidance. Let us begin.

Light: Light is that which is hidden by the intensity of its own manifestation. It brings things forth into manifestation from the concealment of nonexistence to the outpouring of existence, as our master the Messenger of God ﷺ said, “God Almighty created mankind in darkness, then took some of His Light and cast it upon them. Some of them it touched, and some of them it missed, each according to His will; and He knew those it would touch from those it would miss. Whomever the

light touched would be guided, and whomever it missed would go astray.” ‘Abd Allāh ibn ‘Amr said after relating this, “This is why I say that the pen has dried.”¹

Knowledge of Lights is a knowledge rooted in the experiential taste of the saints. The noble folk who bathe in the glow of the divine Presence have spoken about it, and composed volumes of poetry to sing of their love and passion for it. The time has come for me to throw in my lot with them, and to pull back the veil from the subtle effusions of a pearl named *al-Maḥajja al-Bayḍā’*, the Radiant Path,² so that you may drink of an exquisite wine sealed with the subtleties of yearning, and feel the holy breezes of nearness blow over you, and so that your spirit may roam through the meadows and gardens of ecstasy and divine proximity, exulting in the Light of the Beloved.

In all of this, I oscillate between concealing and divulging, and I incline more towards concealing it, because the science of our spiritual Tribe is first and foremost a matter of heart-to-heart transmission:

*I conceal the jewels of my knowledge,
Lest the ignorant should see them and be tempted.*

1 Ibn Ḥibbān, *Ṣaḥīḥ*, 6170.

2 The original Arabic title of this work is *Kitāb al-Maḥajja al-bayḍā’* (lit. The Radiant Path). It was first published in 2014 by Maṭba‘at ṣinā‘at al-kitāb, Casablanca. The following English translation was made possible through the generous support of Abdullah Elkammar.

*Thus I follow in the way of the Father of Ḥasan,
Who passed it on to Ḥasan and Ḥusayn.¹*

Therefore I shall reveal to you the pure meaning of Light in the imaginal world, and the forms it assumes in the disclosure-site of the eye. This will allow you to take the first step upon the Path. I shall ignite the lamp of experiential taste and presence in your heart, that your saintly aspiration might flow forth with desire to walk the Sufi way. You must know that the Radiant Path is a lived reality by way of unveiling, not merely a phrase that you read in the noble ḥadīth and pass by with respectful indifference while invoking a blessing upon the Best of Mankind ﷺ. Your heart will then become illuminated by the Lights of the Path, and you will learn how its night is as bright as its day, and how to stray from it is to pursue self-destruction.

I will take you back to the realms of **Yea, we bear witness** in order to help you understand what this means. For when the spirits were compounded in the bodies, and the atoms in the accidental qualities the scales became unbalanced, hearts hardened, souls changed, and tastes were crushed between the hammer of the sensory realm and the anvil of pure meaning.

Our Lord is Light; our Prophet ﷺ is Light; our unswerving Islam is Light; our Holy Qur'ān is Light; and our prayer is Light.

1 Lines attributed to al-Ḥallāj.

Why then do you wish to live in darkness? Why do you aloofly imagine, with your delimited and narrow mind, that the Light is merely an abstract concept that cannot be seen?

The self-disclosure of Lights is the beginning of witnessing, and witnessing is the beginning of verifying the truth of the proclamation of divine Oneness. You know Islam with your bodily idol, yet your spirit does not recognize it, for you are absent from witnessing the Lights of the Real and the Lights of the Real's Messenger ﷺ.

You say, "I bear witness", yet your insight is blotted out, your heart blind, and your inner heart rusted over. Your testimony is mere speech, not witnessing.

Come with me, then, upon a voyage into the depths of pure meaning. Let us travel from one verse to another, until you come to know that the road has been one from the Messenger of God ﷺ until today—the road named the Radiant Path, whose night is as bright as its day, from which none stray but those bound for ruin.

I write these words in the early hours of the year 2014 after the birth of Christ, may blessings and peace be upon him and upon our Prophet. I hope that the Almighty will make it a year of joy and delight, as well as divine assistance as we bring it into the open, by the glory of the Light of the Radiant Path.