 [image: image1.png]

INTRODUCTION TO AL GHAZALI

405 Hijrah 505 Hijrah

Presented by

Khadeijah A. Darwish

Imam Ghazali was named, Muhammad Abu Hamid Al Ghazali. He was and still is known as "The Proof of Islam". He was born in the city of Tus in the year 405 and was well known as a great collector of knowledge, who preached and taught during a time when people were bemused by Greek philosophy and in need of someone to protect their religion by the removal of doubts that had been raised as a result of their bemusement.

His father was a poor and pious man who regularly attended Islamic ceremonies and served its teachers. Despite his restricted circumstances he always gave as generously as he could to his teachers. He would listen intently to them, crying, imploring Allah to give him a son and make him a jurist. Al Hamdulillah, Allah accepted his supplication and through this great blessing we are able to come closer to our Lord.

He was blessed with two sons and when death approached, he entrusted the education of his sons, Al Ghazali and Ahmad, to a pious friend telling him that because he had never learned to read or write himself, it was his wish to rectify these things by having his two sons educated. The friend taught the brothers to the best of his ability, but as time progressed it was clear they needed further education so he recommended that they be sent to a boarding school where there was a trust available to continue their education.

Al Ghazali would say, "We sought knowledge for other than Allah, but knowledge refused to be for other than Him."

Al Ghazali's education began with the study of jurisprudence under the direction of Imam Ahmad, Muhammad's son. Later he traveled to the city of Jurgan to learn from Imam Abi Nasr where he took many notes, after which he returned to Tus.

We learn from Imam Al Muhayni, that Al Ghazali spoke to him of an episode that would change his life. He said, "On the road we were set upon by thieves who robbed us of everything. I followed after them and asked their leader to return my notes to me and told him they would be of no use to him. The leader asked, 'What are your notes?' I replied: the books I wrote in this sack. I left my home to hear, know its knowledge and write it. Upon hearing this the thief laughed and said, 'How can you claim to know its knowledge? When we took away your notes you have no knowledge!' Thereafter he gave instructions to his men to return the sack to me so I thought: Allah caused this man to guide me in my affairs. When I reached Tus I stayed there for three years busy in the memorization of everything I had written so that if thieves should rob me again I would not fear losing my knowledge."
Having done so he accompany Al Juwayni, the Imam of Al Haramayn to the city of Maysabur, where he surpassed all his contemporaries, mastering the sciences of Koran, Hadith, jurisprudence, debate, logic, wisdom and philosophy. It became his practice to write upon each science, and debate each doctrine to prove the soundness of the Sunnah of Prophet Muhammad, praise and peace be upon him. His books were and still are considered to be the best on their subjects, and extremely well organized due to the capacity of his extremely high degree of intelligence and depth of understanding. The Imam of Al Haramayn described Al Ghazali as 'an overwhelming ocean'. Others described him as a fierce lion, whilst some described him as a raging furnace.
After the death of the Imam Al Haramayn, Al Ghazali met with the Minster Al Mulk and debated the imams and sages of his court and politely, yet authoritatively, defeated the opinions of those who opposed him. All applauded him and bore witness to his immense value. The Minister welcomed him with great respect and in the year 484 hijrah, entrusted to him his school, An Nizamiya, in Baghdad.

People enthused to listen to his phraseology, the perfections of his value, his eloquent tongue, his delicate manner, and observe his finer points. Wherever he went he was loved and welcomed.

He remained teaching in Baghdad for many years. His name was upon the tongue of all, and people would journey from afar just to listen to him. Then, his self started to hate this world and the enjoyment of fame and influence, so he left everything behind him and directed himself to the Mosque of Mecca to offer his pilgrimage.

In the year 488, after having handed over the teaching to his brother he went to Syria then stayed in the Mosque of Jerusalem for a period of time. After leaving the Mosque in Jerusalem he returned to Damascus where he lived in seclusion in the Amawi Grand Mosque.

His clothing was made from coarse cloth, and he reduced his consumption of both food and drink then commenced work on his famous book "Ihya" – "The Revival of the Sciences of Religion". He visited tombs, grave-yards and mosques, living in uninhabited areas and strove with great piety, and imposed upon it the difficulties of worshipping and tried it with that kind of obedience, until he became the center of the universe of that time seeking the pleasure of the Merciful.
Upon the completion of "Ihya" he returned to Baghdad and taught from it during ceremonial meetings with the tongue of reality.

He returned to Tus once more and established next to his house, a school for jurists and a khanka for those adhering to Ihsan, the third definition of Islam. He dived his time between reading the Koran in its entirety and being in the company of the people of the heart, endowing students with knowledge, voluntary prayers, fasting and worshipping until he passed to the Mercy of Allah, may Allah widen his tomb and illuminate it.

He is higher than the star of heaven and a guidance to the nation – none hated him except the envious, or the atheist.

As for those who hated him, there was such a person in Alexandria who not only hated but slandered him. One night the man had a vision in which he saw the Prophet, praise and peace be upon him, with Abu Bakr and Omar at his side, whilst Al Ghazali stood before him. Al Ghazali spoke saying, "O Messenger of Allah, praise and peace be upon him, this speaks about me with harm.' So the Prophet, praise and peace be upon him, said, 'Bring the whip,' and he ordered that the man be beaten in front of him on this account. When the man awoke the welts of the lashes were visible on his back!
Imam Muhammad, Yahya's son, said, "Al Ghazali is the second Shafii".

Imam Al Muhayni said, "There is no one who understood the knowledge of Ghazali and his value that did not attain the perfection of the brain, or thereabouts."

Al Ghazali wrote many books and passed away in the city of Tus on Monday, 14th of Jumada II, in the year 505. May Allah be pleased with him.
