SAMA IN SUFISM

BY


Dr. JAVAD NURBAKHSH

SAMA IN SUFISM


Our ecstacy in Sama is no superficial experience, nor is this dance of ours 
something we do for amusement.


Tell those who know nothing about it, “O you without wisdom, there would not be 
so much talk about sama if there were nothing essential in it”.


Though usually translated as “spiritual music”, Sama literally means “hearing”. In the terminology of Sufism, it is listening with the ear of the heart to music in the profound sense-poetry, melodies, tunes & rhythmic harmonies- while being in a special state so deeply plunged in love that there is no taint of self left within its awareness. In this sense, Sama is named the “call of God”. Its reality is the wakefulness of the heart; its orientation is towards the Sufi in the state of Sama is not paying attention either to this world or the next. In him the fire of love burns so intensely that everything but God is consumed. Sama feeds that fire & the listener closer & closer together until they become one.


The angelic or supersensible world (the Malakut) is the realm of truth beauty. Whatever is fair, beautiful or elegant, or more precisely, whatever is harmonious, is a manifestation of the Malakut. Sama puts us in contact with that world. By listening to mystical poetry & harmonious melodies, the heart of the Sufi is directed towards it. For as it is said (by the Prophet), “God is beautiful & loves beauty”. So Sama, with the aid of the worldly existence of those who sincerely love the Truth, & makes the path easy for them.

One of the Sufi Saints of Shiraz, Shaykh Ruzbahan, once wrote, “Sama is God’s hearing: it is hearing from Him, for Him, in Him & with Him. If it is not all of these at the same time, the person practicing Sama is not being faithful to God”.


In the Sama of the Sufis, anyone who remains aware of himself & is not wholly taken up with God is not worthy of Sama. Therefore it is only suitable for the perfect.


Ruzbahan also said:


“Shorn of the worthily desires & passions of the self, disciples of love hear Sama,


Cut off from their own minds, seekers yearning for God hear Sama, &


Those who have gone beyond even their spirit & are also totally lost in nearness to 
God, hear Sama.


If, on the contrary, they hear with their worldly self1, mind, heart or spirit,


Then they are still veiled from God”.

When the Sufi becomes selfless, when the lover becomes sincere, he hears the call of God in every sound, & in every melody the beckoning summons of the Beloved. No longer does the cell of seclusion or the assembly of the Sufis, being alone or in a crowd, have any meaning for him. In every place & in every state he sees only the manifestation of divine Beauty & hears only the harmonious sounds of the Beloved. Sometimes the Sufi rides the surging waves of Sama, drunk but still existing, & sometimes he abandons existence in the ocean of annihilation. Sometimes like ‘Ali’ the first master of the Sufis, he hears church bells singing “God is pure, God is my lord, who is everlasting & in need of nothing”. Or like Shibli (a Sufi saint of third century A.H), on hearing the “cu, cu” of the ringdove, he hears the dove saying “hu, hu” (a name of God). Or again, like Magribi (a famous Sufi of the 8th century A.H), instead of the ordinary sound of the turning of the Persian water wheel, he may hear only “Allah-Allah”. Thus is the Sama of perfect Gnostics & pure-hearted lovers of God.


Another Sufi, Mir Husseini Hirawi, has said:


“Those masters of mystical states have well proclaimed,


That if you are still you, this wine is forbidden.


Where a hundred thousand great lovers become crazed & lost, it is better that the 
beginner should be far away.


If you have not given up pursuing worldly passions & desires,


How could Sama ever be permitted for you?


This delight is not for every thirsty tippler;


Only a heart full of light is worthy of it.


It is the way of a handful of impudent hypocrites”.

With the passing of time, some of the Prophet:


“Whoever emits a people is one of them”. Some who did not know the secrets of Sama emitted this second group, simply for self-gratification & to enliven their gatherings & retreats. In this way the “Sama of self-seeking” & the “Sama of reason” emerged & became distinguished from the “Sama of Love”. In the Mathnawi, Rumi has said:


“Not everyone is a master of the real Sama,


Not every bird is able to eat figs,


Certainly not a dead bird, rotting,


Full of illusions, ignorant, & blind”.


When both those dominated by their reason & those controlled by their worldly desires turned to Sama, the former, in order to justify their Sama & differentiate it from that of those dominated by their worldly selves, enumerated various kinds of Sama which they considered lawful or unlawful. They also established rules of decorum for listening to Sama & found, or else manufactured, various traditional sayings to support their views. For example:

“Ayeshah, the wife of the Prophet, told the following story:

‘Once there was a woman in my house who was singing when Omar (the 2nd Caliph) asked permission to enter. The woman, when she recognized Omar’s voice, hid herself. Then when Omar entered the house, the Prophet, who had been listening to this singing, was smiling. Omar said, “O Prophet of God, why are you smiling?” He replied, “there was a woman here who was singing but when she heard your voice she hid herself”. Then Omer said, “I will not leave this house unless I hear what the Prophet has heard”. So the Prophet called the woman & she resumed her singing while the Prophet & Omer listened’”.


There is another tale about a Companion of the Prophet, Anas ibn Malik, who said:


“I was with the Prophet when the Archangel Gabriel descended & announced, ‘O 
Prophet of God, the poor among your people will enter Paradise five hundred years 
sooner than the rich’. Upon hearing this, the Prophet became happy & asked, ‘Is 
there anyone among you who can sing?’ Then a Bedouin replied, ‘Yes, O Prophet 
of God’. The Prophet said, ‘Come forward’. He did so & began to sing:


‘Love like a venomous snake has tormented my heart, but for this illness there is 
neither physician nor sorcerer. Only my Beloved, with whom I am so much in love, 
can cure me, for He possesses the medicines & incantations for my malady’.


When Prophet heard this song, he went into a state of rapture & his Companions 
became full of joy. From the intensity of that state, the Prophet’s cloak fell from his 
shoulders. When their bliss passed they all went back to their own places. Then 
Mu’awiyah said, ‘O Prophet, that was enjoyable’. The Prophet replied, 
‘Mu’awiyah! What are you saying? He who does not became totally transported 
upon hearing the Beloved’s name in Sama is not a noble man (worthy of honour)’. 
Then the Prophet tore his cloak into four hundred pieces & gave them to the crowd 
of those present”.

This tradition is usually attributed to the Prophet to show that listening to music, going into a state of ecstacy, tearing ones clothes & distributing the pieces among the people present, are customs sanctioned by the Prophet himself. (All of these things became customary among certain of the later Sufi Shaykhs). It is a tradition, which became a pretext in the hands of intellectuals who wanted to show that in the why of Love reason also has a role to play.

Classification of Sama & its Practitioners


Shaykh Ruzbahan has categorized three types of Sama:


“There is one type of Sama for the common people, one for the elect. The common 
people listen through their worldly nature & inclinations & that is destitution. The 
elect listen with the heart & that is seeking. The elect among the elect listen with the 
soul & that is being in love. If I express Myself in these words it is so that those who 
arrived will not become enmeshed in false conjectures & so that those who are not 
on the Path will not waste their time”.


A famous saint of the fourth century (A.H.), Abu Ali Dalqqaq, once said:


“There are three types of those who practice Sama. The first attempt to, or pretend 
to practice, the second hear but only passively, & the third are able to listen 
actively. 
The first hear at the times specified for Sama. The second group hears by 
means of the heart. But only those who really listen, listen by, with & to God”.


Again, another great Sufi Shaykh, Abu Bakr Katani of Mecca, has written:


“The Sama of the common man arises from his following his own worldly nature & 
inclinations. The Sama of the disciples who are on the path arises from their desire 
for truth & from not following the worldly tendencies of the self. The Sama of the 
saints comes from perceiving the bounties & riches of God. The Sama of the 
Gnostics is through mystical contemplation, as God witnessing God; & the Sama of 
those at one with the absolute comes from God’s direct unveiling. For each of these 
groups, there is a degree & a station”.


So too ‘Abu Usman Hayri’, a great Sufi Gnostic of the third century (A.H.), has written:


“There are three types of Sama, the Sama of the beginners, the Sama of the sincere, 
& the Sama of the Gnostics. The beginners desire a high spiritual state & as a 
result fall into temptation & hypocrisy. The sincere seek from Sama a great 
intensity in their spiritual state at that which corresponds to their state at that 
moment. The Gnostics are those who persevere on the path; in Sama, their 
consciousness is with God rather than with whatever comes into their hears or 
minds from either movement or stillness”.


It is said that those who practice Sama can be divided into three groups; those of the divine truths (i.e., the Prophets); those who supplicate; & the contented poor (i.e., the Sufis). The Sama of those of the divine truths reaches a state in which they are addressed by God. Those who supplicate address God in their hearts in the form of meanings, which they hear. They are truthful in what they say to God. The contented poor (the truth Sufis) have cut themselves off from attachment to the world & all its adversities & they hear Sama with a pure heart. They are the ones nearest to God.

Instances Of Lawful & Unlawful Sama


When God’s Sama became mixed with the Sama of His creatures, & instead of being reserved for the elect of the elect became accessible to the elect, & to the common people as well, then true Sama left the hands of Love & fell into the grip of reason, which seeks what is expedient for man’s welfare. Then reason, fearing the seductions of the worldly self, distinguished the lawfulness or unlawfulness of Sama in different circumstances. It had no alternative but to do so.


‘Abu Ali Daqqaq’ put this well when he explained; “Sama is unlawful for the common people because of the persistence of their worldly self. It is permissible for those who are able to abstain from the desires of their worldly self because of their effort in the way of God, & it is recommended for our Companions because their hearts are alive”.


Al-Ghazali has categorized Sama in this way:

a) Unlawful Sama: Sama is unlawful for adolescents & those in whom worldly passion id still uppermost, as it would stimulate the reprehensible qualities which could dominate them.
b) Sama is to be discouraged for those with whom it might become a habit & who would always participate in it as if it were merely an amusement.
c) Sama is permissible for those who can listen to its pleasing sounds purely for enjoyment.
d) Sama is recommended for those in whom it increases the love of God, & who are moved by it towards only praiseworthy qualities.

Why did Al-Ghazali not mention obligatory Sama? One may suppose that he considered obligatory Sama as being beyond the range of reason & mere words, & that he therefore reserved it for the true lovers, the elect of the elect.

The Rules Of Conduct During Sama


In Sama sessions of the Sufis, the following rules must be observed:

1. Until the state of Sama spontaneously arises in one, it is not permitted.

2. One must not make a habit of Sama, since like any other habit, it would be blameworthy.

3. Sama must not be done too often or it will no longer evoke special veneration.

4. There must be no Sama without a Sufi Master or Shaykh being present.

5. The general public, or those not on the path, should not be present.

6. One must act with respect towards the singer & the musicians.

7. Those participating in Sama must not approach it as if it were an amusing pastime.

8. One must not pretend to be in the state of Sama.

9. If the state of Sama does not arise one must not force it to come; but if the state happens one should not resist it. In other words, if God moves you, allow yourself to be moved but if God does not, simply be still.

10. If the power of worldly instinct arises, it should be seen for what it is & not confused with the genuine spiritual ecstacy of Sama.

11. In the state of Sama one should not seek help from others, but if they give assistance it should not be rejected.

12. Without the permission of the Shaykh one must not interfere in the Sama of others.

13. During the Sama session one must not lean on or against anything; this is symbolic of the fact that one must not imitate anybody.

14. In the Sama session one must not imitate anybody.

15. Without the permission of the Shaykh a beginner should not attend a Sama session.

16. One who seeks to participate in Sama must have a heart free from worldly passion & filled with the purity of the light of the worship of God. Furthermore, his heart must be sincerely & wholly receptive & present in the Presence of God, then while in Sama he will be far away from the tempting of the worldly self.

17. The Sama of those who are strangers to spiritual states & who in their hearts have no relation with God is tainted with self & is imperfect. One, who engages of it, has deviated from the true path. If he is ignorant of these limitations, & considers Sama as stemming from himself rather than God, then he has become a dualist. Such a person has in effect denied God. Such a person considers Satan’s whisperings to be divine inspiration & the desire of his worldly self to be God’s will. It is with reference to this that it has been said, “Sama can only be advised for him whose worldly self is dead & whose heart is alive”.
18. In the Sama session one must sit properly, without moving, & outwardly sober.

19. At the time of Sama one must sit with head lowered, absorbed in the remembrance of God in one’s heart, not looking at others, just the way one sits for daily prayers, so that the heart of all participants are one with God.

20. The singer & musicians of Sama session must be Sufis who feel the pain of separation from God & must not come to the gathering for the purpose of making money or earning a living.


It has been said that, in the days of Junayd, Sama was very popular. This was the time when many Shaykhs & groups of Sufis were beginning to appear. One day towards the end of a Sama session, it was noticed that Junayd was not singing. His disciples asked him, “Why are you not singing?” He said, “With whom can I do so?” They said, “With yourself”. Then he asked, “From whom shall I listen?” They replied, “From yourself”.


This story indicates that Sama should be practiced with a group of those who have similar aspirations, so that they can listen together with the same pain of separation & sing with the same sincerity & devotion, not for money. Even at that time, however, those who both felt the pain & could sing with sincerity & devotion were rarely to be found.

Why Do Not Sufis Recite The Quran During Sama But Instead Use Dhikrs & Poetry?

Al-Ghazali said, “There have been many times when Sufis listening to the Quran being sung experienced great ecstacy. Many people in such sessions became unconscious & some even died”. So instead of singing verses of the Quran, Sufis have usually used poetry, & Dhikrs to help them remember God constantly in their hearts, for the following reasons:

1. All verses of the Quran are not suitable for each state of the lovers of God.

2. Most Muslims know the Quran & read it often, but normally when anything is heard repeatedly it will no longer be able to move the heart.

3. Most hearts can only be moved when they are stimulated by rhythmic vibrations, harmonies & melodies. This state of Sama seldom occurs while people are listening to prose, so the Sufis listen to harmonious songs, since it would be inappropriate to set the Quran to music.

4. to make these songs more effective, they should be accompanied by musical instruments, but the playing of instruments while reciting the Quran would, in the eyes of ordinary (non-Sufi) Muslims, be a sacrilege. Here it should be remembered that the Prophet entered the house of Rabi’ah while some girls there were playing hand drums & singing songs. As soon as they saw him, they began to praise him with poems. He said, “Stop your praise & go back to the songs which you were singing earlier”.
5. Everyone likes to hear words or poetry that accord with his inner state. In ordinary circumstances a person can decide not to listen to what does not agree with his state, or to tell the singer to recite word of God (The Quran) this selective listening is inappropriate.

Situation In Which Sama Is Not Allowed


In arranging a Sama session, one must consider the time, the place & the people taking part.


Sama is prohibited at times when one’s heart is paying attention to anything other than God, when it is time for prayer, or when one is hungry or his stomach is full.


As regards the place, Sama is not permitted wherever the environment is disturbing or unpleasant, such as in the houses of unjust people because such upset the mind.


As for the people participating, one should not engage in Sama:

1. When there is someone present who is proud & caught up in worldly affairs.

2. When the singer does not believe in what the Sufis believe.

3. When one of those present continually pretends to be dancing or moving as if selflessly, or tries to put himself into a state of ecstacy.

4. When there is a group present who neglect the remembrance of God & take part in Sama from erroneous though, instead of from God.

5. When those present discuss ordinary things, let their attention wander, or lack respect for the Sama session.

6. When young people are present who are strongly dominated by their worldly self.

7. When those attending are not free of thoughts of one another.

(It is said that Mushtaq, a Sufi Shaykh of the 12th century A.H., in one of his Sama sessions suddenly raised his head & said to his disciples, “There is something present which is interfering with our Sama. If there is anyone among you who has a dispute with another, ha must leave the gathering”. At this point two brothers who had been quarreling about some inherited land came forward & were then reconciled with one another).

8. When either ascetics or worldly people are present, since the ascetic is likely to have a critical attitude towards Sama, & the man whose attention remains on worldly matters may pretend to be in ecstacy when he is not.

The Benefits Of Sama

Sama is like the sun; it caresses & inflames, melts & burns.

1. Sometimes the beginners on the path find that their hearts become weary. As a result of this weariness, their state may become languid & they may neglect their spiritual practices. To correct this, some Sufi masters prescribe listening to spiritual music, pure sounds which lead one back towards God, appropriate melodies & must come within the bounds permitted by religion.

2. As a result of the tendencies of the worldly self, beginners may find that there are ‘veils’ which prevent them from realizing higher states of consciousness. If this leads to a rather prolonged separation from higher states, as may well occur, the fire of love’s longing can greatly diminish. If this happens, a love song describing his state of separation may enable the beginner to recover his motivation & renew his wish for the Truth, as a result of which the veils will be lifted.

3. It can happen during Sama that the whole spiritual path can be traversed in a few moments of rapture & being intensely drawn by the Beloved. In this state the seeker can then even shake off the dust of being, the taint of his compulsive conditioning in time, & realize the timeless Oneness of Self, of God.

Difference Among Sufis In the Practice Of Sama & It’s Effects

1. Some Shaykhs have become so drowned in the Oceans of God that the world around them, with all its sounds and melodies, has no effect on them. It is said that one day Mamshad Dinavari was passing by a group of beginners who were practicing Sama. When they saw him, they stopped. He said, “Continue with what you were doing. Even if all the distractions of the world were gathered together in my ears, they would not be able to divert me from my aim, nor would they cure my pain”.
2. A few Sufi masters have been continuously in a state of witnessing God, from God in God. Here again Sama has no effect on them. It is said that Sahl Abdullah, a Sufi Shaykh of the 3rd century A.H., declared, “My state before praying is the same as my state in prayer”. This indicates that he had reached the state of God witnessing God all the time. The state of one has attained this spiritual station is the same during Sama as it was before it.

3. Sufi masters have considered Sama to be a generator of difficulty for some, help for others, & a means of increasing gnosis (or direct knowledge of God) for still others.

Ruzbahan has said:


“Sama is only possible for those in a state of gnosis, experiencing direct knowledge 
of God. Since spiritual qualities are mixed with the body’s worldly inclinations, until 
one has become free of these corrupting influences, one will not be receptive while in 
intimacy with God”.

True Sama makes the mind tranquil & frees it from the heaviness of the ordinary human condition. It stimulates the spiritual leanings of man & discloses to him the secrets of God. For the imperfect, Sama will be a stumbling block or temptation, but for the perfect it will teach & guide. Sama is not suitable for those who are merely living a life of worldly desires & are dead in their hearts. For them it can only be harmful. However, Sama is obligatory for those whose hearts are alive, since in that state it is possible to travel the equivalent of a thousand years of the road of gnosis with one taste of Sama, a journey which cannot be accomplished by prayer or though performing any rite.


As Rumi said:


“Sama is the tranquility of the soul of those who are alive. He knows Sama if his soul 
has a Soul (the Beloved). He who wants to awaken by means of Sama is one who has 
been asleep in the garden; but for who sleeps in prison it hurts to awaken.


Practice Sama where there is a wedding or mourning (i.e., mourning the death of the 
divine attributes in people). Sama is not for the man who has not seen the substances 
of his own ‘self’, for from such a man the moon is hidden. How can Sama & the 
tambourine be suitable for such a person, as Sama is intended to make possible union 
with the Beloved”.


Dhul-Nun, a Sufi master of the 3rd century A.H., once said:


“Sama is what descends from God & arises in the spiritual heart of the seeker, 
spiritually empassioning him & increasing his yearning for God. Whoever listens to 
it, selflessly, from God, finds the way to God; & whoever listens with self-
consciousness, with awareness of self, falls into duality & separation”.


Sa’di, one of the greatest of Persian poets & a Sufi Shaykh of the seventh century A.H., has written:


“I will not say what Sama is unless I know who the listener is. If it is someone who 
can fly in the spiritual world, Sama will cause him to fly higher than the angles. But if 
he is inclined towards play & amusement, the pull of his worldly self will be 
strengthened in his being. The world is full of those intoxicated with Sama, those 
totally devoted to the Beloved. But a man who is spiritual deaf will see in a mirror. 
The morning’s breeze will scatter the flowers, but an axe is needed to cut pieces of 
wood”.


Shibli has said:


“From the outside, Sama looks like a distraction, but its inner reality is that of 
guidance. To him who knows its real meaning, it is both a guide & in accordance 
with religious law. But for the participant who looks at it only outwardly, it is as if he 
is asking for trouble & attached to difficulty”.


In other words, Sama can be a misfortune or a calamity for those whose hearts are not totally drowned in the Sama of God.

4.
Hujwiri, the writer of the Sufi classic ‘Kashf al Mahjub’ in the fifth century A.H., 
writes:


“The effect of Sama can be very different, depending on one’s degree of spiritual 
realization. For the penitent, Sama brings remorse. For those longing for God, it 
increases their yearning. For the belovers, it strengthens their certainty. For the 
disciple, it verifies what he has been taught. For the lover, it helps to cut his 
attachments; & for the selfless Sufi, it is the basis of his of ‘Faith-&-trust-in-this-
world’ so that he can give up everything, including himself”.

5.
In Sama some benefit more from the meaning of the world, & some from the sounds 
& rhythms.


As Junyed has said:


“The hearts of some are in the presence of God & in Sama they are helped by the 
meaning of the words. When the words relate to their state at that time, then it is by 
the meanings, with which the Sufis completely in the present moment, take part in 
Sama. Other hear mainly the words. For them the sounds & rhythms are indeed foods 
for the soul. When they receive this true ‘Soul food’, their state becomes such that the 
concerns of the self have been left behind”.

6.
The gnostics are affected & helped by Sama in various ways according to their 
spiritual level. As Ruzbahan has said:


“If the Sama are aware of their spiritual stations while in Sama, they will experience 
plain. If they are self consciously aware of their spiritual states, they will be veiled 
from God. If they are conscious of listening by God’s unveiling they will be in unity. 
& if they listen by God, to God & in God, it will be true witnessing, & they will be in 
the Divine Beauty”.

7.
Some of the Sufi Shaykhs have said that Sama nourishes those who are on the Path, but that those who have arrived at the Truth no longer need such nourishment.

Musical Instruments In The Sama Of The Sufis


Usually in the Sufi Sama, the reed pipe (ney) & the tambourine are used. In the last century a Sufi master, Mushtaq, used to play the fourstringed sitar. In Sufi poetry the reed pipe, tambourine, harp, tar, lute & tamboura have all been mentioned. In the Divan-i-Tabrizi, Rumi wrote this poem about the rebab (which is the Persian word for rebeck).


The rebab, fountain of love,


Companion to the intimates of God,


Resembling a raincloud (indeed the Arabs


call clouds ‘rebab’)


Which slakes the garden’s thirst,


Feeds & intoxicates man’s spirit.


Blow on coals, you get fire;


Blow at dire, you get dust.


The rebab calls back the falcon


To its royal master,


But even drums will never


Fetch the crow.


The rebab unties lover’s knots


If need be,


But those who live like beasts


Can do with grass & straw,


Sleeping the sleep of desire


& forgetfulness.


You cannot compare a mule


With the loving breath of Jesus;


God has not given mules


The breath that opens doors.


Love, God’s gift to the soul,


Crown of His Glory,


Tears aside the veil & brings union


with the Beloved.


The call of the rebab


Draws all hearts to the One,


The call of God frees them


From their myriad idols.


Do not speak of love


To lovers of self & the world,


Those who are pulled & tossed


By fear & hope,


Punishment & reward.

The Stations Of Sama


In the Sama there are three stations: understanding, Wajd, & movement.

A. Understanding:


Judged in terms of their understanding of Sama, people fall into three groups:

1) Those who practice Sama without knowing the Path & without constant remembrance of God. Their case is not worth discussing.

2) Those seekers whose minds are occupied with religion (surrender to God) & whose hearts are inclined to the love of God. They are traveling the spiritual path.


Those in this category will experience different states, such as spiritual expansion & contraction, ease & difficulty, & one’s feelings of being accepted & rejected by God. Thus when the seeker hears in Sama ideas of acceptance or rejection, of nearness or separation, fulfillment or unfulfillment, & so forth, then whatever is in the seeker’s mind & heart will be intensified & he will experience difference different states.


If his faith is not strong, if he is not constantly surrendering in the selfless remembrance of God, then his attention may be diverted towards his own thoughts & states so that he may fall from the Oneness of God into selfhood, & infidelity-to-the-Truth. As an example, take the seeker on the Path who at the beginning progresses rapidly but whose progress slows down & who then begins to question whether God is any longer giving him grace. But letting his attention go in this direction & by dwelling on his state & the supposed diminution of God’s grace, he has become unfaithful & neglected the moment-by-moment surrender to God. The thought that God changes is merely an illusion; God is unchanging. It is the seeker who has changed by attending to himself, & forgetting the Oneness & reality of God.

3) Finally, there is the Sama of the one who has reached the state of annihilation (Fana). He has true understanding. In Sama he can be said to have gone beyond existence & reached Oneness. He is so totally absent from himself that if his body fell into a fire he would not even be aware of it.

B. Wajd


In Sama when a strong yearning for God arises in the Sufi & he becomes agitated & experiences various emotions, he is said to be in a state of Wajd:

a. Finding what had been lost.

b. Becoming rich or able.

c. Being saddened by something important.

d. Experiencing grief together with a burning discomfort & pain.


In the terminology of Sufism, Wajd is that which, when it reaches the heart, caused the Sufi to become aware of fear or sadness; it is the unveiling of something from ‘the unseen world’ to his innermost being; or it is a state between the Sufi & God. Sometimes it seems to come from the pain of separation, & at other times from a burning love & ardor for God, but usually it is experienced with the pain of separation. When this is felt in the Sufi’s innermost being & when it takes charge of him, he may appear disturbed & noises & shouts may come from him. This state is called Wajd.


As Ruzbahan has said:


“Trying to experience Wajd is permitted only for lovers, not for others. Wajd does not 
come to those worldly nature is still alive in them. It is incompatible with anything 
other than God. Therefore he who is centered in his worldly self will not experience 
Wajd. It arises directly from the Divine Beauty when God shows man’s spirit His 
face. Such beauty a stranger to God will never see”.


Some say that Wajd descends from the Absolute & arises in the spiritual heart of the true seeker. In its manifestation it is sometimes experienced as joy, at other times as sadness, thus changing the inner being of the Sufi.


Perhaps the most beautiful definition of Wajd is that given by Simnun Muhibb;


“If Sama is God’s call to the soul, Wajd is the soul’s response. Unconsciousness is 
the result of reaching God, while weeping is one of the effect of the joy of 
experiencing union”.

The Various Kinds Of Wajd


Ruzbahan has said that Wajd may be of three kinds:

1. Most Sufis experience it as an intense burning feeling.

2. The elect know it as complete surrender.

3. For the elect of the elect, it is at one & the same time a state of being conscious of one’s separation from the Beloved on the material plane, yet being totally one with the Beloved on the spiritual.


In explanation of this point, Muhammad Ghazali has said: “There are two kinds of 
Wajd: one belongs to the world of spiritual state & the other to the realm of the 
unveiling of the Divine. ‘The first occurs when yearning, fear, the fire of love, 
seeking, grief, remorse or some other such quality predominates in a Sufi & 
intoxicates him. When this happens, the heart, mind & senses are all under its spell. 
In this state the Sufi is asleep to the world, neither seeing nor hearing anything, not 
more attentive to the world of the senses than if he is were drunk’. ‘The second form of 
Wajd may either come cloaked in the form of thoughts; it may come directly in an 
intuitive or contemplative vision. In this state of Wajd, Sama cleans & polishes the 
mirror of the heart until the true nature of Reality appears. Such Wajd cannot really 
be explained by scientific arguments, by analogies or by giving examples. Only those 
have experienced it know its reality’”.

The Level Or Degrees Of Wajd

1. Tawajud this is the level experienced by a person who has not become completely selfless but is trying to put himself in that state.

2. Wajd this level of experience is for one who has gone beyond self but is still aware that he has gone beyond.

3. Wujud this is the level of one who has not only gone beyond self but beyond even the awareness of that condition. He has surrendered even the awareness of having given up everything.

The Difference Between These Three Levels Of Wajd


In Arabic many words are derived from roots called ‘infinitives’. Both Wajd & Wujud are infinitives, the former meaning ‘grief’, & the letter ‘finding’. The active noun (which is a derivation of the infinitive) for both words is Wajd. In the terminology of Sama, Wajd & Wujud are the names of two distinct states experienced in Sama. Wajd is related to the grief brought on by feeling the loss of the Beloved, as well as the feeling of not having access to Her; while Wujud is related to finding the Beloved.


The subtle difference between ordinary sorrow & Wajd is that sorrow comes when one’s attention is on the self, whereas Wajd is a grief of love, which comes when one pays attention to God. The mysteries of Wajd are hidden from awareness & what is so hidden cannot be written down by the pen. So Wajd can be regarded as a secret between the seeker & the Sought-a secret that others cannot share. Similarly Wujud is grace conferred on the lover by the Beloved a grace, which cannot be explained.


Wajd is a pain that may be felt in the heart as either joy or sadness, but Wujud means that the heart is freed of sadness & has reached its Beloved. The attribution of a Wajid is vigorous involuntary movements coming from the intensity of the Sufi’s yearning for God while remaining veiled from his Beloved, & complete stillness in the state of unveiling & witnessing.


One day Junayd was sitting with some other Sufi Shaykhs when a singer happened to sing a few lines of poetry. The bodies of the other Shaykhs began to move in the Wajd of Sama. After a while they asked Junayd, “Have you no share in this Sama?” In reply Junayd quoted the Quranic verse, “& you see the hills which you think are so solid. (They are) flying with the flight of the clouds”, (S.27th, 88). What he meant was that he was in Wujud, a state of God witnessing God, a state which the other Shaykhs could not share.


Wajd, then, is an attribure of the disciple, while Wujud is an attribute of the Gnostic, one whose conciousness is direct knowledge of God. Wajd is the seeker’s burning ecstacy, & Wujud the divine gift which God bestows on those whom he loves. He who is in a state of Wajd has still not gone beyond the last veil of the worldly self, by the very consciousness of his own existence he is veiled from God. When a moment comes in which the seeker’s consciousness surrenders to the ever present Oneness of the Beloved, a ray of the Light of God will shine upon his being; in Wajd he wil perceive it. Then once more the veil “Will fall” in between & that which was found will be lost again. This is the process of Wajd. It is a state bridging two state of separation.


The meaning of Wujud is that the consciousness of self of the Sufi in this state becomes totally absent. Thus Wajd is an attribute of the temporal, & Wujud an attribute of the eternal.


As Dhu-l-Nun has said:


“Wujud resides in the ever-present being of God, while Wajd resides in him who 
experiences it”, i.e., he who experiences Wajd is still aware of & paying attention to 
his own being. His “consciousness of self” has not totally passed away in God, while 
the “consciousness of self” of one in a state of Wujud has been completely eliminated 
to the point that he exist & is eternal by very Reality of God alone.


Therefore, he who still perceives his own Wajd is thus veiled from the state of God witnessing God in God (i.e., God Consciousness). He experiences joy as the result of his perceiving his Wajd. But he who at every moment allows God’s witnessing of God in God to appear, & thus becomes absent from awareness of himself & his Wajd, then his joy stops.


Wajd is the beginning of Wujud. It is like a boulder-throwing catapult, constructed by the pull of God, by which the Sufi is ravaged by God. When the catapult time & again hurls its boulders at the walls of the fortress of ‘self’-consciousness & finally destroys it, then Wajd becomes Wujud. Thus, the end of Wajd is the beginning of Wujud.


It is said that one day Shibli was at the peak of a spiritual state when he come to Junayd who at that time was grieving. Shibli asked, “Dear Shaykh, what has happened?” Junayd replied, “He who seeks (God), grieves”. Then Shibli said, “No, it is the other way around. He who grieves seeks”. Both were correct. The former spoke from Wajd & the latter from Wujud.


Just as Wujud is the beginning of Wujud, so Tawajud is the beginning of Wajd. Tawajud is an attempt to put one’s self into a state of Wajd by thinking of union, desiring to be truly God’s, & speaking to the heart about witnessing & the riches of God.


Some people, who pay attention only to the superficial, imitate the external movements of those genuinely in Wajd; this is absolutely forbidden by the Divine Law. However, for others, who are actually seeking God & whose goal is the spiritual states & the realizations of the great Sufis, Tawajud is permitted.


Rumi had this to say about Tawajud:


“Sama is for the restless soul,


Rise up lightly then, this is no place for just waiting expectantly.


Don’t say, ‘let us wait until he calls us’, for how can a thirsty man think like this?


The moth does not think of the fire as he flies into the flame;


For a soul that loves, thought is nothing shot of disgraceful”.

The Meaning Of The Cries & Appearances Of those in Wajd


Sufi masters have said that Wajd is the heart’s seeing & hearing. In other words, whenever the Sufi becomes tired from the trials & tribulations of love, when he sees or hears something in Wajd, his pain is renewed. Then cries, groans & other sounds are torn from him.


One can assess the state of a Sufi in terms of the sounds and cries which come from him in Wajd. They may come from joy or from sadness, from fear or devotion, from yearning or from other state. One whose inner state is fearful will externally manifest dread, dumbness & breathlessness. One who is in a state of love will show the signs of unfulfilled desires, while one whose inner state is characterized by intense yearning will manifest bewilderment. In these cases, one’s outer condition is called Wajd but his inward condition is a particular spiritual state (Hal).

The Wajd Of Beginner & That Of The Advanced


Wajd is a perfection of the spiritual state of the beginner & an imperfection of the spiritual state of the advanced, since it implies the temporary regaining of a state of God witnessing God. One cannot speak of “regaining” without first having lost that state.


“To the one whose comfort is found in Wajd, it brings joy.


But for him who is in a state of God witnessing God, Wajd does not exist”.

The Wajd of the seeker takes place only up to the state of annihilation (when consciousness of self has fallen away with the coming of the light of God witnessing God), but when the Sufi’s consciousness is that of Oneness, there is no Wajd. Therefore, whoever experiences Wajd, has lost the state of realizing Absolute Reality. 


The reason for the loss of the selfless state of God witnessing God in God, or God-consciousness, is that the qualities of existence have manifested themselves. These qualities are of two kinds, of the light & of the dark. To the darkness belong the attributes of the “self”. Such qualities are the veils of beginners. To the light, on the other hand, belong the qualities of the heart, which are the veils of the more advanced those who have surrended themselves to God to the extent that the veils of their worldly desires & fear have fallen away & only the veils of their spiritual attachments remain.


Some Shaykhs have allowed beginners to engage in Tawajud not for the purpose of reaching a true spiritual state in Wajd, but simply for comforting the troubled heart & ridding the mind of fatigue. Thus one can give oneself to rhythmic movements to the accompaniment of pleasing songs so that for a short time one’s “self” will be relieved of the pain & burden of responsibility.


In some cases, those who engage in Tawajud try to storm the gates of Wajd by imitating those who really experience it, hoping in this way to draw down upon themselves, its spiritual grace. Although this form of Tawajud is permitted for the beginner, it is of course unsuitable for Sufi Masters whose inner & outer states are the pure Truth-Reality.


Especially when in the presence of Sufi Shaykh, a Sufi should not cry out unless he cannot control himself.


As the master of Junayd, Sari Saqati, said, “It is permissible for one in Wajd to cry out & make sounds on the condition that at the instant of the cry, if he were struck on the face by a sword, he would not feel the pain”.

Sama for the spiritually advanced these noises happen as a result of God manifesting in such a way that the Sufi’s consciousness does not fully surrender. Then, the falling away of his “self” consciousness is abruptly halted & an involuntary cry comes from his body, as he is being shocked back into his ordinary state.


On this point one of the companions of Sahl ibn Abdullah Tastari, a Sufi Master, has said:


“For year I did not notice any changes in Sahl during Sama until, towards the end of 
his life, this verse of the Quran was recited in his presence:


‘So this day no ransom can be taken from you, nor from those who disbelieved. Your 
home is the fire that is your patron & a hapless journey’s end’ (S.57th, 14).


With this, his state suddenly changed & he shook so hard that he almost fell down. 
When I asked him why, he said ‘from weakness’”.
Errors In Wajd

1.
Sometimes the deliberate manifestation of the signs of Wajd is a form of laying 
before God. Since the involuntary manifestation of true Wajd in Sama is an indication 
that God has given the Sufi a spiritual gift, he is lying before God if he acts as if he 
were in Wajd when really he is not.

2. It is a mistake for a person to endanger those present in the Sama gathering by willfully manifesting signs of a state he does not really have at that moment. This amount to betrayal.

3. It is also a mistake to destroy the trust of those who believe in Sufism, thereby preventing them from receiving spiritual help from Sufis. When some of those present in the Sama session believe that someone is a true Sufi because of the way he acts when imitating Wajd, then afterwards, when he does something to upset their belief, they may lose their trust in the truth of Sufism & decide that all Sufis behave the same way. As a result, their opportunity of receiving help from the Sufis may be lost.


Thus he is truly in Wajd who does not move until his being is completely overwhelmed in Sama, & movements spontaneously & involuntarily come upon him.

C. Movement (Dancing)


Rumi has written:


“Dancing is not getting up anytime painlessly like a speck of dust blown around in 
the wind. Dancing is when you rise above both worlds, tearing your heart to pieces & 
giving up your soul”.

Iraqi, a Sufi master of the 7th century (A.H.), has written:


“The Beloved, by saying the world ‘Kun’ (‘Be!’), awakened the lover from the sleep 
of non-existence. Hearing (Sama) this melody, he was overcome by Wajd & from it 
received his life. The immediate taste of this melody penetrated his whole mind, Love 
took over, & at that point, man’s complete stillness was transformed into sacred 
dance & movement. Until eternity without end, neither the melody nor the dance will 
be completed, for the Beloved is infinite & endless. Thus the lover is continuously in 
spiritual movement & dance, even if he seems still”.

Sometimes the movements Sufis in Wajd are like dance movements. This indicates a very advanced degree of Wajd, when this state comes; passion & yearning for the Beloved take control of his limbs & body. Intoxicated by Divine Love, without awareness of self & without his volition, may clap. This is called the “Dance of Oneness”.


Neither in the Shariat (which lays down the religious duties of Moslems) nor in the Tariqat (the spiritual path) is there any basis for dancing. But since the movements of those in Wajd & the actions of those taking part in Tawajud resemble dancing, people who have seen only their outer behavior have imitated these movements & even gone further & set up “spiritual paths & groups” based on them. Often it is these groups, which people have come to think of as “Sufism”.


In true Sufism, the tearing of cloths, & all movements & dancing are involuntary.


A Persian poet, Khaqani, has written:


“See the falcons who have flown from the nest of the Path (Tariqat);


In Wajd they are like homing pigeons, whirling & turning”.

In the saying of the Prophet, involuntary movements of Wajd are recorded as follows:


“It is said that the Prophet once said to Ali, ‘you are of me, & I am of you’. When he 
heard this, Ali became ecstatic & involuntarily his feet beat the ground”.


“The Prophet once said to Ja’far, the brother of Ali, ‘you are like me in both looks & 
character’. Here again, in Wajd, Ja’far involuntarily stamped on the ground”.

It is recorded that Ruzbahan was once on the roof of a Kaniqah while in a state of Wajd it happened that a group of young people were passing by in the alley below, playing musical instruments & singing:


“O heart, in the neighborhood of the Beloved there is no wailing,


Nor are the roof, door or windows of her house guarded.


If you are ready to lose your soul,


Get up & come now, for the field is empty”.

When he heard this, an ecstatic state overcame Ruzbahan & flung him from the roof, whirling & turning in the air, to the ground below. On witnessing this, the group of young people cast away their instruments, left their former ways, entered the Khaniqah & became Sufis.


Abu Sa’id Abu’l-Khayr, a Sufi Master of the 5th century (A.H.), considered that clapping hands & stamping feet could help young people to lessen, at least for a time, the grip of their worldly passions & desires. About this he has said:


“It is in the nature of young people that they are not free of desires. These dominate 
them & control their bodies. If they clap their hands & stamp their feet, the intensity 
of their desires will be lessened & they will be better able to control their outward 
actions. It is better to release some of the excessive intensity of their emotions (in the 
name of God) in Sama than to have to let it our among people, with possible injury to 
oneself & others”.
One of the greatest Persian mystics, Shaykh Suhrawardi, who lived in the 7th century (A.H.), understood the dance of the Sufis as a king of worship, provided it was done with the correct intention. However he considered it to be religiously prohibited if people were dancing to show off a supposedly ecstatic state.


In any case, Sama is not what those who call themselves Sufis do, in imitating the involuntary & ecstatic movements of real Sufis, nor is it that which is performed by people who go about from city to city make a living, & who, in order to build up their “spiritual business”, take scorpions’ tails between their lips, place the heads of poisonous snakes in their mouths, & drive spikes into their bodies, chew rocks & broken glass, & consider these things to be signs of divine miracles & grace.


On this point, Rumi has written:


“These spiritually destite people that you see,


Knowing nothing of the Truth,


They worship themselves. Leave them alone!


They are owls in the ruins that constitute this world,


Far removed from the melodies of nightingales.


But it is impossible to find a trace of true spirituality in any of them”.

Dancing & movements that are not involuntary, though considered by some people as a means of purification & of arriving at Love & Truth, are not the Sama of the Sufis. Dancing as such will not cause anyone to reach the Ocean of Love. Rather it is he who is already in Love, the true lover, who becomes absent from himself & is overcome by spontaneous movement & dancing.


As Mir Husseini Hirawi has said:


“If they think that rites, mannerisms & actions are the method, 


Then they left & forgotten the way of God’s people”.

Some Sufi Shaykhs have considered that consciously dancing & moving in Tawajud could be a way to facilitate liberation by breaking one’s resistance to surrendering to the Beloved.


In this context, Rumi has said:


“Dancing where you can break yourself to pieces & totally abandon your worldly 
passions.


Real men dance & whirl on the battlefield;


They dance in their own blood.


When they give themselves up, thy clap their hands;


When they leave behind the imperfections of the self, they dance.


Their minstrels play music from within;


& Whole oceans of passion, foam on the crest of their waves”.

In some cases the movements of the Sufis have a special meaning. On the spiritual path there are various movements to accompany certain Dhikrs aimed at establishing the self- less remembrance of God in the heart. The aim of the movements is to harmonize the body while the attention in & of God, with the corresponding Dhikr. Among these movements are the whirling of the body, & the moving of the neck from side to side. These are well known & understood actions for the Sufis, which must be done in private. However, sometimes a Sufi may become so absent from himself that the movement corresponding to his Dhikr will show itself in public. Those who see it may not understand what it really is, & may think it is a form of dancing. Thus, as an example, we may recall the whirling movements of Rumi while he was in Wajd & his heart was involved in his Dhikr.


As Aflaki in the Manaqib-al-arifin has written:


“While in a state of being wholly under the influence of Sama & his passion for God, 
Rumi was walking by the shops of some goldsmiths. Just from the rhythm of the 
pounding of their hammers, such an intense spiritual passion & ecstacy came upon 
him that his whole body began to whirl”.
Sama In The Time Of Shah Ni’matullah Wali (Sufi master of the 8th century)


In Shah Ni’matullah’s time, there were Sama sessions which were conducted in accordance with the injunctions of religious law & proper behaviour.


Some of the characteristics of these sessions were as follows:

1. In the Sama sessions of Shah Ni’matullah (unlide the ordinary Sama gatherings at that time), dancing, whirling & tuning were not common.

2. In his session there was hand clapping & sometimes the playing of the reed pipe & the tambourine, but the other musical instruments of that period sere not used.

3. At the beginning of the gatherings, Shah Ni’matullah would sit down facing the Qiblah.1 At his word those Sufis who were present would then turn the attention of their hearts towards the Beloved & would begin their Dhikrs, usually in the form of “La Illaha Ill Allah”, which is usually translated as “(there is) No ‘god’ but ‘God’”, or “(There is) No reality but the Reality”. During the repetition of the first part of this Dhikr “L Illaha” {No God} the Sufis moved their heads to the right, signifying ‘no’, or as it is sometimes called, the action (arc) of negation of possibility. Then, with the saying of “Ill Allah” {but God}, they moved their heads to the left, towards the heart, signifying ‘yes’, or the action (arc) of affirmation of Necessity.


In whichever direction Shah Ni’matullah moved his head; a feeling of expansion & joy would arise in the hearts & souls of those present. At the end of the session the Sufis would prostrate themselves before God, & Shah Ni’matullah would lead them in prayer.


“Abd-al-Aziz Wa’izi”, one of the biographers of shah Ni’matullah, has written:


“Shah’s state during the Sama session combined that of the intoxicated lover & that 
of the skilled warrior who has turned away from the world & all that is in it & has 
become one with the Beloved witnessing the Beloved in the Beloved.

1 Worldly self: that which continually & compulsively draws one into consciousness of the self & its worldly desires.


1 Qiblah: the direction of Mecca, which Moslems face when they pray, symbolizing the orientation of the body, the mind, &the heart towards God.


