

The respected Shaykh, Erudite Scholar, and Spiritual Master,
Sayyiduna al-Shaykh Muhammad Abul-Huda al-Ya'qoubi al-Hassani al-Shadhili

سيدي الشيخ السيد محمد أبو الهدى اليعقوبي الحسني الشاذلي

is authorised in the Shadhili Path by a number of Masters including
The Grandshaykh, the Joiner of the Two Oceans of Shari'ah and Haqiqah, the Venerated Qutb, the Perfect Guide, the
Light of Damascus and the whole world,
Al-Shaykh al-Sayyid Ibrahim al-Ya'qoubi al-Hassani (died 1985)

سيدي الشيخ السيد إبراهيم اليعقوبي الحسني

who took the Path from many Shaykhs, including his father,
The Friend of Allah, the Realized Gnostic
Sayyiduna al-Shaykh al-Sayyid Isma'il al-Ya'qoubi al-Hassani

سيدي الشيخ السيد إسماعيل اليعقوبي الحسني

who took it from
Sayyiduna Al-Shaykh Sidi Muhammad al-Mubarak al-Hassani

سيدي الشيخ السيد محمد المبارك الحسني

who took it from
The Master of the Shadhiliyyah in Damascus in the 13th century, the Great Pole, the Erudite Scholar,
Sayyiduna Al-Shaykh al-Sayyid Muhammad al-Tayyib al-Hassani

سيدي الشيخ السيد محمد الطيب الحسني

who took it from
Sayyiduna Al-Shaykh Muhammad ibn Mas'ud al-Maghribi al-Fasi,

وهو عن سيدي الشيخ محمد بن مسعود المغربي الفاسي

who took it from
Sayyiduna Al-Shaykh Muhammad ibn Hamza Dhaafir al-Madani

سيدي الشيخ محمد بن حمزة ظافر المدني

who took it from
The Great Pole, the Realised Gnostic, the Caller to Allah,
Sayyiduna al-Shaykh Al-'Arabi ad-Dirqaawi al-Hassani

سيدي الشيخ السيد العربي بن أحمد الدرقاوي الحسني

who took it from
Al-Shaykh Sidi Ali al-Hassani, also known as al-Jamal

سيدي الشيخ علي الحسني المعروف بالجمل

who took it from
The Ghawth, Sayyiduna Al-Shaykh Al-'Arabi ibn Ahmad ibn 'Abdillah

سيدي الشيخ العربي بن أحمد بن عبد الله الفاسي المشهور بالغوث

who took it from his father,
Sayyiduna Al-Shaykh Ahmad ibn 'Abdillah al-Fasi

سيدي الشيخ أحمد بن عبد الله الفاسي

who took it from
Al-Shaykh Sidi Qasim al-Khasaasi

سيدي الشيخ قاسم الخصاصي

who took it from
Sayyiduna Al-Shaykh Muhammad ibn 'Abdillah al-Fasi

سيدي الشيخ محمد بن عبد الله الفاسي

who took it from
Sayyiduna Al-Shaykh 'Abdur-Rahman the Gnostic

سيدي الشيخ عبد الرحمن العارفي

who took it from
Sayyiduna Al-Shaykh Yusuf al-Fasi

سيدي الشيخ يوسف الفاسي

who took it from
Sayyiduna Al-Shaykh 'Abdur-Rahman the Attracted (al-Majdhoub)

سيدي الشيخ عبد الرحمن المجذوب

who took it from
The Roamer, Sayyiduna Al-Shaykh Sidi Ali as-Sanhaaji

سيدي الشيخ علي الصنهاجي

who took it from
Sayyiduna Al-Shaykh Ibrahim Fahhaam

سيدي الشيخ إبراهيم فهّام

who took it from
The Perfect Guide, Master of the Inward and Outward Disciplines, Destroyer of Innovations,
Sayyiduna Al-Shaykh Ahmad Zarruq al-Fasi

سيدي الشيخ أحمد زروق الفاسي

who took it from
Sayyiduna Al-Shaykh Ahmad ibn 'Uqbah al-Hadhrami

سيدي الشيخ أحمد بن عُقبة الحضرمي

who took it from
Sayyiduna Al-Shaykh Yahya al-Qadiri

سيدي الشيخ يحيى القادري

who took it from
Sayyiduna Al-Shaykh Ali ibn Muhammad Wafaa

سيدي الشيخ علي بن محمد وفا

who took it from his father, The Ocean of Purity,
Sayyiduna Al-Shaykh Sidi Muhammad Wafaa

سيدي الشيخ بحر الصفا محمد وفا

who took it from
Sayyiduna Al-Shaykh Dawud al-Baakhili

سيدي الشيخ داود الباخلي

who took it from
The Realized Gnostic, the famous author of al-Hikam, the Erudite Scholar,
Sayyiduna Al-Shaykh Ibn 'Ataai-Allah as-Sakandari

سيدي الشيخ أحمد ابن عطاء الله السكندري

who took it from
The Great Qutb, the Sufi Master,
Sayyiduna Al-Shaykh Abul-'Abbas al-Mursi

سيدي الشيخ أبو العباس المرسي

who took it from
**Our Venerated Master, the Qutb of Qutbs,
Imam of this Blessed Path, Reviver of the Prophetic teaching, Transmitter of the Prophetic Light,**

Sayyiduna Al-Shaykh Abul-Hassan al-Shadhili al-Hassani,

قطب الأقطاب سيدنا الشيخ أبو الحسن الشاذلي الحسني

who took it from the Great Qutb, the Saint,
Sayyiduna Al-Shaykh 'Abdus-Salaam ibn Mashish

القطب المنير سيدي عبد السلام بن مشيش

who took it from the Qutb,
Sayyiduna Al-Shaykh 'Abdur-Rahman al-Hassani the Perfumer

القطب سيدي الشيخ عبد الرحمن المدني العطار الحسني الملقب بالزيات

who took it from the Qutb,
Sayyiduna Al-Shaykh Tuqayy ud-Deen al-Fuqayyar

القطب سيدي الشيخ تُقَيِّ الدين الفُقَيَّر

who took it from the Qutb,
Sayyiduna Al-Shaykh Sidi Fakhr ud-Deen

القطب سيدي الشيخ فخر الدين

who took it from the Qutb,
Sayyiduna Al-Shaykh Sidi Nur ud-Deen Abil-Hassan 'Ali

القطب سيدي الشيخ نور الدين أبو الحسن علي

who took it from the Qutb,
Sayyiduna Al-Shaykh Sidi Muhammad Taj ud-Deen

القطب سيدي الشيخ محمد تاج الدين

who took it from the Qutb,
Sayyiduna Al-Shaykh Shams ud-Deen Abi Muhammad

القطب سيدي الشيخ شمس الدين أبو محمد بأرض الترك

who took it from the Qutb,
Sayyiduna Al-Shaykh Sidi Zayn ud-Deen al-Qazwini

القطب سيدي الشيخ زين الدين القزويني

who took it from the Qutb,
Sayyiduna Al-Shaykh Sidi Abi Ishaq Ibrahim al-Basri

القطب سيدي الشيخ أبو إسحاق إبراهيم البصري

who took it from the Qutb,
Sayyiduna Al-Shaykh Sidi Abul-Qasim Ahmad al-Marwaani

القطب سيدي الشيخ أبو القاسم أحمد المرواني

who took it from the Qutb,
Sayyiduna Al-Shaykh Sidi Abu Muhammad Sa'eed

القطب سيدي الشيخ أبو محمد سعيد

who took it from the Qutb,
Sayyiduna Al-Shaykh Sidi Sa'd

القطب سيدي الشيخ سعد

who took it from the Qutb, Sayyiduna
Sayyiduna Al-Shaykh Sidi Abi Muhammad Fath as-Sa'ud

القطب سيدي أبو محمد فتح السعود

who took it from the Qutb,
Sayyiduna Al-Shaykh Sidi al-Ghazwaani

القطب سيدي الشيخ الغزواني

who took it from the Qutb,
Sayyiduna Al-Shaykh Sidi Abu Muhammad Jabir ibn Abdillah

القطب سيدي الشيخ أبو محمد جابر بن عبد الله

who took it from the First of the Qutbs,
Master of the People of Islam, Grandson of the Beloved of God (upon him be peace),
Lord of the Spiritual Realm, Prince of the Believers, our Liege-lord,

Sayyiduni al-Hassan ibn Ali ibn Abi Talib

(may Allah be pleased with him and his parents)

سيدنا الحسن بن علي رضي الله عنه

who took it from his father,
The Lion of Allah, Door to the City of Knowledge, Vicegerent of the Prophet (upon him be peace),
Subduer of Khaybar, Imam of Imams, Abu Turaab, Prince of the Believers, our Liege-lord,
Sayyiduna Ali ibn Abi Talib (may Allah ennoble his face)

سيدنا علي بن أبي طالب كرم الله وجهه

who received directly from from
The Master of Messengers, Chief of the Prophets,
Imam of the Pious, Embellishment of the Heavens and Earth,
Prince of the Two Abodes, Intercessor on the Last Day, Mercy to the Universe,
the Perfect Example, the Infallible Guide, al-Nabi al-Ummiy,
the Beloved of God, our Liege-lord,

Sayyiduna Abul-Qasim Muhammad al-Mustafa

(may the mercy of Allah and peace be upon him and his family eternally)

سيد الأولين والآخرين سيدنا ومولانا محمد صلى الله تعالى عليه وعلى آله وسلم

who received from
The Chief of Angels, the Closest of those Drawn Close, the Transmitter of Divine Revelation, Companion of Prophets,
the Firmly-Established with God,

Sayyiduna Jibril

(upon him be salutations and peace),

سيد الملائكة جبريل عليه السلام

who received directly from The Lord of Power and Might

Allah 'azza wa jall

other than whom there is no other deity.

الله

عز وجل رب العزة والملكوت لا إله إلا هو