

Journal of Arabic and Islamic Studies • 14 (2014): 137-154

© Ahjar A. Hakim, Khalifa University of Science, Technology and Research, United Arab Emirates

The Forgotten Rational Thinking in the Ḥanbalite Thought

With Special Reference to Ibn Taymiyya

AJHAR A. HAKIM

Abstract

The reputation of Ḥanbalite thinkers among academicians is one of an aggressive opponent to other Islamic

fields of thought. They refute the scholars of Muslim theology, philosophy and mysticism on the basis of

pure Islamic faith, represented they believe by the pious ancestors (al-salaf al-ṣāliḥ). According to the

Ḥanbalites, true Islamic belief can only be derived from the Qurʾan, the Sunnah of Prophet Muhammad and

the first generation of companions. Ibn Taymiyya (d. 728 AH/1328 CE), the subject of this discussion

belonged to the Ḥanbalite school of thought in Islam and was regarded as their most prominent

representative. He has indeed come to be known as the father of the salafī
1
 doctrine.

Key words: Ḥanbalite, Ibn Taymiyya, Islamic philosophy, Qur’an, sunna, generation (ḥudūth), divine will

and knowledge, kalam, God’s essence, reason, eternal creation, God’s attributes, genera and species,

Ashʿarite and Muʿtazilite.

Ibn Taymiyya’s adherence to Ibn Ḥanbal as a faithful, devoted follower has led many of his

followers and opponents alike to believe that he was never in disagreement with his master.

On the basis of this view, every contribution or thought that was Ibn Taymiyya’s would be

understood to be Ḥanbalite and even more dangerous is that, those who have not examined

him carefully nor read him critically would think that every single notion of his was purely

that of Ibn Ḥanbal. Even the detractors of Ibn Taymiyya who deeply respected Ibn Ḥanbal

were only able to point out minuscule evidence against Ibn Taymiyya, claiming he had

deviated from his master’s teachings.

A thorough study of Ibn Taymiyya’s writings shows him to be particularly critical

toward the Ḥanbalite school and on some occasions to Ibn Ḥanbal himself. His independent

evaluation was illustrated in his philosophical contributions to Islam in general and to Ibn

Ḥanbal in particular. He had a deep involvement in philosophy, theology and mysticism,

despite the fact that he appeared to have criticized these fields of thought.

1 Salafī is derived from salaf (the ancestors). The ancestors refers to those who were companions of the

Prophet of Islam and they, according to the salafīs, accepted what he told them without asking him

questions about matters concerned. Despite whether or not this is true, the salafīs believe that the good

believer is the one who does the same as the Prophet’s companions (ṣaḥāba) and does not object,

discuss or ask questions about the Prophet’s saying and the revelation.

Ajhar A. Hakim

JAIS • 14 (2014): 137-154

138

In retracing his philosophical thought, he appears profoundly influenced by

philosophers like Abū ’l-Barakāt al-Baghdādī (d. 560 AH/1164 CE) and (Averroes) Ibn

Rushd (d. 595 AH/1198 CE). He also respected and appreciated renowned mystics like Ibn

ʿArabī (d. 638 AH/1240 CE)
2
 and ʿAbd al-Qādir al-Jīlānī (d. 561 AH/1166 CE).

3
 His

theology was extremely close to those schools which were traditionally and incorrectly

regarded as astray and misguided, such as the likes of the Muʿtazilites, Karramiya and even

some Shīʿite figures like Hishām ibn al-Ḥakam (d. 181 AH/798 CE) and Hishām al-Fūṭī

(flourished in the reign of the Abbasid Caliph Al-Maʾmūn) who were called by Ibn

Taymiyya Hishāmiyya.
4

If we agree that philosophy is a world view built on abstract concepts interpreting the

structure of the universe, we find Ibn Taymiyya exhibits such an interpretation as shall be

discussed here. He believed, unlike other Ḥanbalites, that the religion of Islam, specifically

the Sunnī doctrine should be grounded on philosophy. Islam in Ibn Taymiyya’s thought

must be displayed or defended not only by the Qurʾān and Sunnah but with reasoning, as

well. This was Ibn Taymiyya’s main theses, that religion and reason accord each other.

There is hardly a single religious issue that cannot be conceptualized rationally.
5
 By

rationalizing religious issues, he attempted to explain Islam in philosophical terms covering

aspects such as, the creation of the universe, God’s attributes, the nature of things, the place

of man and the interpretation of the Qur’an to name but a few.

Like al-Ghazālī, Ibn Taymiyya too aspired to construct a philosophical world view,

leading one to believe that his philosophical thought was more coherent than that of al-

Ghazālī. Al-Ghazālī remained perplexed between the Ashʿarite doctrine, mysticism and Ibn

Sīna’s philosophy and then restored to eclecticism in order to combine elements from all

2 In his collection of treatises, Ibn Taymiyya states that Ibn ʿArabī (d. 638 AH/1240 CE) is the closest

mystic to the religion of Islam and his books contain a lot of good words. Ibn ʿArabī according to Ibn

Taymiyya approves the necessity of sharīʿa and asserts that good behavior and moral values in a way

accord the religious authorities in Islam. People benefit from Ibn ʿArabī’s works. See Majmūʿ al-rasāʾil

wa’l-masāʾil (The Collection of Treatises and Questions), 4 vols., ed. Muḥammad Rashīd Riḍā, Beirut:

Dār al-Kutub al-ʿIlmiyya, 1983, vol. 1: 183.

3 In his Jāmiʿ al-rasāʾil (the Collection of Treatises) Ibn Taymiyya calls the mystic al-Jīlānī “one of the

greatest shaykhs”, and explains in a lengthy chapter al-Jīlānī’s book Futūḥ al-ghayb (Revelations of the

Unseen) where Ibn Taymiyya uses many of the mystics’ vocabulary, such as inspiration (ilhām), inward

(bāṭin) and heart (qalb) as a source of knowledge. In his explanation of al-Jīlānī’s book Ibn Taymiyya

stresses the importance of the believer’s heart in knowing the judicial verdict in a matter we do not have

a clear ruling on in Islamic jurisprudence. Inspiration in the believer’s heart is an admitted way of

deciding what is judicially prohibited and what is permitted. Ibn Taymiyya, Jāmiʿ al-rasāʾil, ed. M. R.

Sālim, Cairo: Maṭbaʿat al-Madanī, 1969: 102.

4 Ibn Taymiyya deeply appreciated some of the Muʿtazilite’s thinkers, such as Abū ’l-Ḥusayn al-Baṣrī (d.

436 AH/1044 CE), he praised him on many occasions for his belief in renewal in God’s essence

(tajaddud fī dhāt Allāh). Ibn Taymiyya implicitly appreciated Abu Hāshim al-Jubbāʾī’s (d. 321 AH/932

CE) theory of God’s attributes as being states. The theory of states was interpreted by later theologians

as universals. see Ibn Taymiyya’s Muwāfaqat ṣaḥīḥ al-manqūl li-ṣarīḥ al-maʿqūl (The Accordance of

the Correct Religion with the Plain Reason), 2 vols., Beirut: Dār al-Kutub al-ʿIlmiyya, 1985, vol. 2: 26

& 400; Ibn Taymiyya’s Jāmiʿ al-rasāʾil, 180, and for Abū ’l-Ḥusayn al-Baṣrī’s theory of renovation in

God’s essence, see al-Shahrastānī, Nihāyat al-iqdām fī ʿilm al-kalām, ed. A. Guillaume, London:

Oxford University Press, 1934: 221.

5 Ibn Taymiyya, Darʾ taʿāruḍ al-ʿaql wa’l-naql (Prevention of the Contradiction Between Reason and

Religion), ed. A. ʿAbd al-Raḥmān, Beirut: Dār al-Kutub al-ʿIlmiyya, 1997, vol. 9: 59.

 Forgotten Rational Thinking in Ḥanbalite Thought 139

JAIS • 14 (2014): 137-154

these fields. Ibn Taymiyya, meanwhile, chose a different direction in maintaining that

reason and religion, Qur’an and Sunnah on one side and sound reason do not contradict

each other. Ibn Taymiyya’s writings never implied a blind commitment to any Muslim

theologian. Even the works of al-Baghdādī and Ibn Rushd were not adopted by him in

every single aspect. Rather, Ibn Taymiyya was a free thinker in building his own world

view in a manner far from being eclectic. He adopted concepts from other leading thinkers

but in the end created his own individual system.

The Language of Ibn Taymiyya

Ibn Taymiyya is probably one of the most misunderstood thinkers in Islam to date. There

are many factors that played a role in this misunderstanding of his thought; he was one of

them. The first factor is that his writings were of two levels; one was an apparent bitter

hostile criticism and hidden beneath was the other deep, rational and open minded one. He

was very harsh in his attack of speculative theology (kalām) and philosophy, but at the

same time adopted the bravest philosophical and theological themes. He accused some

mystics of infidelity and atheism and yet was deeply influenced by them, particularly those

who he accused. The second factor was that his disciples reformulated their master’s

thought in a way that made him appear a mere religious preacher and missionary. They

employed the apparent level of his writings and propagated it as the core of the master’s

thinking. Those proponents of his who presented Ibn Taymiyya as merely a religious

ideologist and Sunni fanatic, ignored the shaykh’s philosophical thought as if it did not

exist at all.
6

For centuries Ibn Taymiyya’s philosophical thought remained unknown, only some

hints were found in the criticism of his opponents, without any systematic and

comprehensive display or refutation to his thought. This criticism was brought on the basis

of religious grounds, for one major purpose which was to accuse the shaykh al-islām of

being an unbeliever.
7
 However, it can be said that these attacks which were voiced mainly

by the Ashʿarites, were not philosophical discussions but rather denouncements to the

shaykh’s position as a Ḥanbalite thinker. Both, his proponents and his opponents

contributed to exclude Ibn Taymiyya’s philosophy from public circulation and exhibition.

6 The Salafī school of Sunnī Islam in general and Wahhābī in particular which take Ibn Taymiyya as the

second of their greatest shaykhs after Ibn Ḥanbal, did not admit Ibn Taymiyya’s logical and

philosophical thought. Muḥammad ibn ʿAbd al-Wahhāb (d. 1206 AH/1792 CE) for instance, never

mentioned in his writings, although he admired Ibn Taymiyya, any of his shaykh’s philosophical

thoughts, such as God’s attributes as ajnās wa-anwaʿ, the generation in God’s essence, the eternity of

generation, etc.

7 See for instance Taqī al-Dīn al-Subkī (d. 756 AH/1356CE), al-Durra al-muḍīʾa fī ’l-radd ʿalā Ibn
Taymiyya (The Shining Pearl in Refuting Ibn Taymiyya), Damascus: Maṭbaʿat al-Taraqqī, 1247 AH,

and Ibn Ḥajar al-Hayṯamī (d. 974 AH/1566 CE), al-Fatāwā al-ḥadīthiyya, 116. These two thinkers are

repeatedly mentioned as critics of Ibn Taymiyya, though their criticism took a form of mentioning and

numerating the issues that Ibn Taymiyya invented without precedence. And it should be noted that such

criticism reflects not only an absence of a deep discussion but a misunderstanding of Ibn Taymiyya’s

thoughts too.

http://en.wikipedia.org/wiki/Anno_Hegirae

Ajhar A. Hakim

JAIS • 14 (2014): 137-154

140

Reason and Revelation

The question of reason and revelation has been discussed long before Ibn Taymiyya. In

responding to this question, the early Islamic theologians focused on the notion of

reference, namely, which one should be considered a reference for the other in terms of an

attempt to understand the scripture. Should one take reason as a reference to comprehend

the Qur’an or adapt reason according to the literal meaning of the Qurʾānic verses?

Although the question of reason and revelation has long been raised in the intellectual

history of Islam, the style of discussion has changed in later times. Ibn Rushd (d. 595/1198)

defended the notion of harmony between the two without approaching the question from

the theologians’ point of view. He focused on the notion of the truth rather than reference.

According to him, truth is one, and it is impossible to imagine that the truth could

contradict itself, whether expressed in religion or philosophy. In his book Faṣl al-Maqāl

wa-Taqrīr mā bayn al-Ḥikma wa’l-Sharīʿa min Ittiṣāl, he states “the truth does not oppose

the truth, rather it accords it and proves it”.
8
 This view represents the fundamental onset of

Ibn Rushd’s thought in which he would reconcile religion and philosophy. Ibn Rushd

believed that the outward level (ẓāhir) of the religion (sharʿ) accords the philosophy or the

demonstrative discourse. Sometimes this accordance is apparent and does need an

intellectual effort to develop it, on other occasions, where the ẓāhir al-sharʿ is different

from the demonstration (burhān), we need to interpret the Qurʾān in order to bring the

harmony back between it and the demonstrative discourse. As a result, Ibn Rushd

maintained that the whole religion need not be interpreted. The interpretation (taʾwīl)
should be exercised where a difference is noticed.

9
 The ordinary people, for Ibn Rushd, will

not be mistaken if they believe in the literal aspect of religion
10

 because the outward

corresponds the same philosophical truth but in representations (amthāl),
11

 while

philosophy expresses the truth in a demonstrative method.

There are two important points about Ibn Rushd’s theory of harmony between religion

and philosophy. First, the true and correct philosophy for Ibn Rushd is that of Aristotle. Ibn

Rushd immensely admired Aristotle and considered him a genius who had arrived at the

truth. He regarded Aristotle as the embodiment of the development of the human intellect.

His system is the best example of viewing the world in a demonstrative discourse. Second,

both religion and philosophy are independent of each other and remain two different

discourses although both disclose the same truth. Philosophy is the discourse of those who

understand through demonstration while religion is the discourse of ordinary people whose

way of understanding is rhetoric. The two discourses are different in their instruments and

their influences on particular people. According to Ibn Rushd, people may be divided into

 8 Ibn Rushd, Faṣl al-maqāl wa-taqrīr mā bayn al-ḥikma wa’l-sharīʿa min ittiṣāl (The Decisive Treatise

on the Harmony of Philosophy and Religion), Beirut: Dār al-Āfāq al-Jadīda, 1982: 19.

 9 Ibid.: 7.

10 Ibid.: 37.

11 Ibn Rushd says: “That those things which cannot be known except in demonstration (burhān), because

of their concealment, God was kind enough with His servants who are not able to understand by

demonstration… and has given those amthāl (similes, examples or figures) and called them to believe

them. All people can believe these amthāl by common evidence; I mean the dialectic and rhetoric”.

Ibid.: 27.

 Forgotten Rational Thinking in Ḥanbalite Thought 141

JAIS • 14 (2014): 137-154

three categories; each category has a particular ability of understanding a particular speech:

the demonstrative speech, the argumentative speech, and the rhetorical speech. These

speeches are different from each other in their way of thinking and intellectual tools

employed by each.
12

 In applying this theory of discourses in Islamic society, Ibn Rushd

would say that the people of the demonstrative speech are the philosophers and particularly

the peripatetic ones. Mutakallimūn (Muslim theologians) are the people of argument or

dialectic (jadal) who can be named, according to Ibn Rushd, people of dialectic inter-

pretation (ahl al-taʾwīl al-jadalī). Finally, there are the ordinary people, the people of

rhetorical speech, who understand things through figures and representation.
13

Ibn Taymiyya endeavored to maintain the notion of harmony between reason and

scripture but in a way different from Ibn Rushd. The points that already mentioned and

characterized Ibn Rushd’s theory of harmony between revelation and philosophy were

given a different approach by shaykh al-islām. Reason according to Ibn Taymiyya is

equivalent to plain, sound rational thinking produced by the nature (fiṭra) of the human

being. It is not a predetermined system of thought brought and intended to be harmonized

with the scripture. According to him, God has provided man with an innate nature or fiṭra.

This fiṭra can be defined by two main components: first, by the structure of the human

mind and second, by psychological dispositions and tendencies. Regarding the human

mind, Ibn Taymiyya believed that man’s way of thinking is based on two factors. The first

factor being that one thinks universally, and universals (kulliyyāt) are the tools one uses to

comprehend the world. Universals are just mental perceptions and do not exist in the real

world. Truth exists objectively as individual sensible things. The second factor is that

which characterizes the structure of the human mind in that the mind has been provided

with inborn thoughts that are correct in themselves without a need to prove them, such as

arithmetic, where one is half of two.
14

 The second natural component of the human being is

one’s innate tendency to search for that which is beneficial (nāfiʿ) for him. The human

being has a natural motivation that enables him to discriminate between that which causes

pain or causes pleasure (ladhdha). Pleasure here meaning that which benefits one’s very

own existence. Ibn Taymiyya supported this theory with some Qurʾānic verses: “Magnify

the Name of thy Lord the Most High who created and shaped, who determined and guided”

(87:3), and “Our Lord is He who gave everything its creation, then guided it” (20:50).

Guidance (hidāya) in the Qurʾān, according to Ibn Taymiyya does not have a religious

connotation; rather it means exactly this natural inclination toward good, “human beings

are born with a natural disposition to love what is good for their body from food and

drinks”.
15

Searching for that which benefits man is not confined to material good alone.

According to Ibn Taymiyya, it is much more than this as it includes seeking the truth or

that which leads to the real unity of God. Possessing the truth or seeking it, is part of one’s

12 Ibn Rushd, Faṣl al-maqāl, 31.

13 Ibid.: 33, and Ibn Rushd, al-Kashf ʿan manāhij al-ʾadilla fi ʿaqāʾid al-milla (Clarifying the Systems of

Proof in the Beliefs of the Nation), Beirut: Dār al-Āfāq al-Jadīda, 1982: 46.

14 Ibn Taymiyya, Majmūʿ al-fatāwā (The Collection of Legal Opinions), collected by ʿAbd al-Raḥmān Q.

Najdī, 37 vols., Riyadh: 1398 AH, vol. 9: 71.

15 Ibn Taymiyya, Darʾ taʿāruḍ al-ʿaql wa’l-naql, vol. 5: 289.

Ajhar A. Hakim

JAIS • 14 (2014): 137-154

142

fiṭra because knowing the God implies the ultimate benefit to human existence. “Fiṭra is a

readiness (istiʿdād) for knowledge.”
16

 The availability of a certain fiṭra in human beings

does not necessarily imply that every individual would reach the truth; it is the will of the

human being which makes the natural disposition able or not able to comprehend the ḥaqq

(God). This will is the main power that makes the potential tendency real and actualized.

The fiṭra, as Ibn Taymiyya explained is a kind of istiʿdād in the human being, and it is the

responsibility of an individual to develop this disposition towards reaching the ultimate

truth, namely, God. He states: “the conclusion is that the human being has been provided

with the fiṭra of power (ability) for knowing and willing this knowledge”.
17

The question remains, what role or position does that revelation play or occupy in this

understanding. Ibn Taymiyya expounded, in very clear statements that human beings

possess the capacity to reach the real meaning of the unity of God or any other issue that

religion has brought independently and without the assistance of revelation. He said: “The

soul of the human being possesses a natural ability toward thinking and inference which

makes him in no need for external teachings, since every child is born with this fiṭra; this

necessarily implies that the potentiality of having knowledge is inherent in every human.

And this is the required conclusion.”
18

In one of his lengthy discussions, Ibn Taymiyya interprets the Prophetic tradition:

“every child is born upon fiṭra then his parents make him a Jew, a Christian, or a Magian”

(Ṣaḥīḥ Bukhārī, 2658). Fiṭra here means ḥanīfiyya (uprightness) which is no more than

following a particular path for gaining the best interests, benefits and knowing the truth

(ḥaqq) which essentially serves the existence of man.
19

 Fiṭra does not mean the religion of

Islam or that the child born is a Muslim as Ibn Hanbal understood, nor a pure or empty

nature similar to a white sheet.
20

 Ḥanīfiyya refers to certain powers represented by

dispositions inclined toward material and non-material benefits. Man, therefore, is capable

of independently knowing everything that revelation delivered to him, and he is capable of

reasoning to know God without the help of revelation, “the fiṭra of man contains a power

that entails one to believe in ḥaqq and willing the benefit, and then establishing the

existence of the Creator”.
21

 Ibn Taymiyya emphasized that the human being’s fiṭra does not

need Aristotle or any other philosopher to tell us about the truth. It is obvious to notice

here, however, the differences between Ibn Taymiyya and Ibn Rushd. Ibn Taymiyya agreed

that people are different from each other in comprehending the truth, and not everyone is

able to arrive at it on his own, some people need revelation to know the truth. At times,

even ordinary people remain fundamentally in need of their fiṭra in order to accept the

revelation. This acceptance does not imply the full knowledge of the ḥaqq, but the believer

still has to develop the truth brought by revelation by pondering upon it. In this respect, Ibn

Taymiyya used terms such as provocation or solicitation and education. The Revelation

provokes, reminds and educates people of the ḥaqq.
22

 The fiṭra, therefore, which stands

16 Ibn Taymiyya, Darʾ taʿāruḍ, vol. 5: 290.

17 Ibid.: 290.

18 Ibid.: 320.

19 Ibid.: 327.

20 Ibid.: 349-360 & 319.

21 Ibid.: 326-327.

22 Ibid.: 320.

 Forgotten Rational Thinking in Ḥanbalite Thought 143

JAIS • 14 (2014): 137-154

behind the willingness to contemplate about God independently, stands behind the

acceptance of the Prophets’ messages by ordinary people, as well. Without the human fiṭra,

neither the independent thinker would approach the truth nor do the ordinary men accept

the message of the Prophet.
23

 The theory that may look shocking here is the emphasis of

Ibn Taymiyya on a point that, if people are all able to reach the ḥaqq and their benefit and

they all have the will to avoid corruption and bad thoughts coming from their environment,

there would be no need for the revelation.
24

 The other important difference with Ibn Rushd

is that reason and revelation cannot forever be separated from each other. Contrary to Ibn

Taymiyya, Ibn Rushd viewed both scripture and philosophy as representing two kinds of

discourses, each group of people inclined by nature to a certain discourse differ in their

way of attaining the knowledge of the perfect God.
25

 Ibn Taymiyya admitted the

independent method that people follow according to their capacity, but differed in holding

that, once the independent thinker reaches this truth he will love God as the most perfect

Being, and this love of God would lead him necessarily to worship Him, “it has been

established that the human soul contains the power of loving God and being in servitude of

Him and believing in His religion faithfully”.
26

Ibn Taymiyya here used the word luzūm meaning concomitance since independent

thinking implies yalzamu, worshipping God as accepting the religion of Islam.
27

 As a

matter of fact, if people are of two kinds in knowing and reaching the perfect God as a

source of the whole existence, they will meet and unite in adopting religion in the end. Ibn

Taymiyya seems closer here to Ibn Ṭufayl (d. 581 AH/1185 CE) than Ibn Rushd. In Ḥayy

Ibn Yaqẓān (Alive, Son of Awake), Ibn Ṭufayl’s famous fable, we read that after achieving

the truth of God in an independent way Ḥayy worshipped God agreeing with the religious

man Asāl who came from another island and told him the same truth but in a religious

context. Ibn Ṭufayl says: “Then he (Ḥayy Ibn Yaqẓān) began to ask him (Asāl) concerning

the precepts which the Messengers of God had delivered and the rites of worship which he

had obtained. Asāl then told him of Prayer, Alms, Fasting and Pilgrimage and other such

external observances. Ḥayy Ibn Yaqẓān accepted these and took it upon himself and

practiced, in obedience to his command, of whose veracity he was very well assured”.
28

23 Ibn Taymiyya, Darʾ taʿāruḍ, vol. 5: 328-329.

24 Ibid.: 320.

25 In his Faṣl al-maqāl, 27, Ibn Rushd mentions three discourses: demonstrative, dialectical and rhetorical

and declares that people by nature are not all able to accept the demonstrative sayings, p. 31, since the

inward (bāṭin) of the Qurʾān would not be disclosed except to the people of demonstration. The second

group of people cannot understand things demonstratively, and because of this God has given them

similes (amthāl), or representational figures to make them understand.

26 Ibn Taymiyya, Darʾ taʿāruḍ, vol. 5: 321-322.

27 Ibid.: 331.

28 Abū Bakr Ibn Ṭufayl, The History of Ḥayy Ibn Yaqẓān, trans. Simon Ockley, New York: Frederick A.

Stokes Company Publishers, 1708: 167-168, and Sami S. Hawi, Islamic Naturalism and Mysticism: A

Philosophical Study of Ibn Ṭufayl’s Ḥayy Ibn Yaqẓān, Leiden: Brill, 1974: 25.

Ajhar A. Hakim

JAIS • 14 (2014): 137-154

144

Ibn Taymiyya and God’s attributes

Ibn Taymiyya emphasized in all his writings that the true philosophy is that which depends

solely on the attributes of God, as the only true philosophical level relates God to the

world. In this view Ibn Taymiyya, obviously was thinking on the same lines of Islamic

kalām. However, he uncompromisingly maintained the concept of the unity of God

refusing the intermediary world of intellects of the Muslim emanationist philosophers that

are filling the space between God and the physical world. Moreover, shaykh al-islām would

judge the philosophers' system of thought on the basis of this intermediary level. This shall

provide us with a good understanding of his thought and his stance toward other Muslim

philosophers. Here, it is clear why Ibn Rushd was admired by Ibn Taymiyya.

Unlike al-Ghazālī and the early Muslim theologians, Ibn Taymiyya held that God’s

attributes should not be dealt with on the basis of the Arabic language philology. The early

theologians’ formulation of God’s attributes was evolved on the duality of the name (ʾism)

and meaning (maʿnā). The Muʿtazilites believed that the true unity of God should be

affirmed on the principle that God obtains only names because names not only preserve the

unity of God pure and void of any kind of multiplicity, but names affirm the reality of God.

The function of names is to indicate the essence of God and His being as such, not the

opposite.
29

The Ashʿarites, on the other hand, believed that God not only has names but attributes

of maʿānī (senses or meanings) as well. Names do not indicate the essence of the one who

is named, but indicate the maʿānī subsisting in an essence. For the Ashʿarites the name al-

ʿālim (all knowing) points to the knowledge that resides in the essence of God but does not

directly indicate the essence. These meanings (maʿānī) according to the Arabic language

are infinitives from where the names are derived. The attributes of Knowledge, Might,

Will, Life, Hearing, Seeing and Speech are neither God Himself nor other than Him at the

same time.
30

Abū Hāshim al-Jubbāʾī (d. 321 AH/933 CE), the Muʿtazilite thinker, searched for a

compromise between his own school and the Ashʿarites. He tried to find a middle ground

between the two. He referred to God’s attributes as states (aḥwāl). Abū Hāshim maintained

that ḥāl “state” is a proposition like ‘Zayd is knowing’ (Zaydun ʿālimun) to assert and

referentially to indicate Zayd being knowing.
31

The theory of states (aḥwāl) was interpreted and later understood by Ashʿarite thinkers

as a theory of universals (kulliyyāt). ʿAbd al-Karīm al-Shahrastānī (d. 548 AH/1153 CE) in

his book Nihāyat al-Iqdām fī ʿIlm al-Kalām
32

 and Sayf al-Dīn al-Āmidī (d. 631 AH/1333

CE), another Ashʿarite theologian, in his Ghāyat al-Marām fī ʿIlm al-Kalām, believed that

states mean universals.
33

 Those theologians who developed the early theory of states and

29 Abū ’l-Ḥasan al-Ashʿarī, Maqālāt al-islāmiyyīn wa-ikhtilāf al-muṣallīn, ed. H. Ritter, Istanbul/Wies-

baden 1929-33: 524; ʿAbd al-Karīm al-Shahrastānī, al-Milal wa’l-niḥal, 2 vols., ed. M. Kaylānī, Beirut:

Dār al-Maʿrifa, 1989: 39; and FRANK 1978: 15.

30 al-Shahrastānī, al-Milal wa’l-niḥal, 76.

31 FRANK, “Ḥāl”, 345.

32 al-Shahrastānī, Nihāyat al-Iqdām, 13-18 & 144.

33 Sayf al-Dīn al-Āmidī, Ghāyat al-marām fī ʿilm al-kalām (Goal of the Aspiration in the Science of

Kalam), ed. M. ʿAbd al-Laṭīf, Cairo: al-Majlis al-Aʿlā, 1971: 31-33.

 Forgotten Rational Thinking in Ḥanbalite Thought 145

JAIS • 14 (2014): 137-154

made it more philosophical by adding a new condition stating that if the theory of states

could be correct it should be said that universals exist only in mind and do not have any

objective reality. In doing so, Abū Hāshim’s statement “states are neither existent nor non-

existent”
34

 would be understood to mean that states do not exist in the objective world but

do exist in one’s mind.

This effort of refining and developing the theory of states attempted to justify the early

Ashʿarite’s position that adopted the theory of states like Abū Bakr al-Bāqillānī (d. 403

AH/1013 CE) and Abū ’l-Maʿālī al-Juwaynī (d. 478 AH/1085 CE). Al-Juwaynī admitted

that states are mental causes through which we can derive the names of God. Rather than

reiterating the traditional view held by his school of thought, that God’s attributes are

maʿānī subsisting in God’s essence from which God’s names are derived; we should say

that God’s attributes are mental maʿānī or causes from which names of God are derived or

caused.
35

 This was a radical change in the Ashʿarite school introduced by virtue of the

Muʿtazilite Abū Hāshim’s theory of states.

Ibn Taymiyya goes one step further in depicting the nature of God’s attributes and

states that God’s attributes are species and genera (ajnās wa-anwāʿ). In other words, they

are the most general universals. Ibn Taymiyya did not take the position of attributes as

being universals just for determining the nature of attributes in its relation with God as

early theologians endeavored to do; he intended rather to establish a different interpretation

of the theory of God’s creation of the world. In as much as God’s attributes are species and

genera, they should have by necessity, particulars and those particulars are the existents

that God created. However, bear in mind that the theory of God’s attributes as universals is

not meant to explain how God knows things, but how God creates things, it is stated for an

ontological purpose, not an epistemological one.

By viewing God’s attributes as universals Ibn Taymiyya prepared his own theory of

creation. The major accomplishment he made is that he eliminated all sorts of intermediate

entities between God and the cosmos, such as intellects, souls and even terrestrial spheres.

Notice here that Ibn Taymiyya removed all sorts of Neo-Platonist elements that prevailed

in the history of Islamic philosophy. Moreover, the structure of Ibn Taymiyya’s view is

very economical in a sense that the metaphysics are now void of all complicated worlds

that may stand beyond this real world.

The emanationist philosophers like Al-Fārābī and Ibn Sīnā filled the universe with

insensible entities in order to explain the relationship between God and the cosmos. Their

major philosophical principle was, “from One only one can emanate”, and multiplicity

would appear emanated from the first intellect, who is one and can issue many at the same

time. The basic principle of emanationist philosophers “from One only one can emanate”

was rightly criticized by al-Ghazālī and later by other Muslim thinkers like Fakhr al-Dīn al-

Rāzī (d. 606 AH/ 1209 CE) and Ibn Taymiyya. Al-Ghazālī maintained that this principle is

self-contradictory if God is one in all His aspects; the first intellect should be one in all its

aspects too and multiplicity cannot come out of it as well. Alternatively, if we assume that

34 al-Shahrastānī, al-Milal wa’l-niḥal, 63.

35 Abū ’l-Maʿālī al-Juwaynī, al-Shāmil fī uṣūl al-dīn, ed. A. S. Nashshār, F. B. ʿAwn and S. Mukhtār,

Alexandria: Munshaʾat al-Maʿārif, 1969: 269.

Ajhar A. Hakim

JAIS • 14 (2014): 137-154

146

the first intellect is the source of multiplicity, then we should admit that His source (God) is

not perfectly one.
36

God’s Self-generation as an alternative for philosophers and Mutakallimun

For Ibn Taymiyya, it is only God and the physical cosmos that exist; there is no

intermediate world between the two. Ibn Taymiyya invented a new philosophical term for

giving a rational interpretation of the birth of the universe, he called it God’s self-

generation. The first stage is when God’s attributes would be determined in particular

forms. The fundamental attributes that are responsible for producing things are Knowledge

and Will. All other attributes participate in the process of creation, but these two attributes

remain the main tools of creation. All other attributes are predicates of creatures after being

particularized. The generation in God’s essence is nothing but the birth of particular forms

in God’s essence; each form pertaining to one individual creature. The existents of the

cosmos have their origins first as forms in God, and then these forms are embodied as

sensible creatures in the next stage of creation. The term used frequently in Ibn Taymiyya’s

philosophy to name the form that was already born in God’s essence is a taṣauur muʿayan

(determined concept).
37

Ibn Taymiyya believed that all God’s attributes are eternal and universals and

concomitant to God’s essence. The attributes of Life, Hearing, Sight, Love and Passion are

in a process of particularization, and they become predicates of a certain creature. The

cosmos and human being are characterized by the same attributes that belong to God, but in

a particular way. The universe, therefore, is no more than the attributes of God after being

actualized in singular forms.
38

Although Ibn Taymiyya believed in eternal creation, he refused to accept that a definite

thing or a certain sensible object is eternal, only the process of determining things is

eternal. This process is based on the principle of causality that the effect comes

immediately after the availability of the cause. Cause and effect do not exist together at the

same time, one, rather, comes after another. This succession or sequence does not imply

any time separation between the attributes and their particular determined entities. The

frequently repeated example given by Ibn Taymiyya to describe the role of this succession

has been the act of striking and pain, where the pain comes immediately after one is struck.

In this example Ibn Taymiyya stated that cause and effect are not synchronized, they do not

exist in the same moment, but the effect of necessity comes after the cause without delay.

God’s determined Will and Knowledge are forms
39

 that are generated in God’s essence,

but they are neither archetype nor Platonic Forms, they are rather individual forms and

every form is a form of a specified and definite creature. Abū ’l-Barākāt al-Baghdādī was

36 Abū Ḥāmid al-Ghazālī, Tahāfut al-falāsifah (Incoherence of the Philosophers), ed. Maurice Bouyges,

Beirut: Dār al-Mashriq, 1986: 101.

37 Ibn Taymiyya, Darʾ taʿāruḍ, vol. 10: 169-170; Majmūʿ al-fatāwā, vol. 6: 326.

38 Ibn Taymiyya, Muwāfaqat ṣaḥīḥ al-manqūl li-ṣarīḥ al-maʿqūl (The Accordance of the True Tradition

and the Plain Reason), 2 vols., Beirut: Dār al-Kutub al-ʿIlmiyya , 1985, vol. 2: 110.

39 In Majmūʿ al-rasāʾil, vol. 4: 31, Ibn Taymiyya described that determined will and knowledge can be

named as form and possible (mumkin), that being produced in God’s essence.

 Forgotten Rational Thinking in Ḥanbalite Thought 147

JAIS • 14 (2014): 137-154

the first philosopher, according to Ibn Taymiyya, who adopted this generation in God’s

essence. Indeed al-Baghdādī in his search for an alternative to Ibn Sīnā’s active intellect

(al-ʿaql al-faʿʿāl), proposed the possibility of God’s attributes generating forms in God.
40

 al-

Baghdādī was not clear enough in deciding the generation of forms in God, but he hinted at

such an assumption. Besides that, al-Baghdādī did not formulate the theory of creation as

divided into stages like that of Ibn Taymiyya. Nonetheless, al-Baghdādī was still revered as

a great philosopher for Ibn Taymiyya because of his replacement of heavenly intellects

with God’s attributes as the means of creation. This is why Ibn Taymiyya admired him so

much that he regarded him as the closest philosopher to the religion of Islam. The other

eminent philosopher he looked up to was Ibn Rushd for his theory of eternal creation.
41

The first stage of creation is named by Ibn Taymiyya as the stage of generation

(ḥudūth) and the second stage is named the stage of creation (khalq). In the second stage

the forms are embodied in sensible and concrete existents. In the same manner, the relation

between form and sensible existent is a causal one. The sensible existent comes

immediately after the form existed, and the form exists immediately after the attribute of

God exists.

Ibn Taymiyya refuted the theologians’ theory of creation. God for him should be prior

to anything else and active eternally at the same time. It is unacceptable to assume, as

Muslim theologians do, that God exists and does not create when God by nature is active

(fāʿil).42
 Ibn Taymiyya calls the theologians’ attitude an attitude of suspension (taʿṭīl)43

since God stays in pre-eternity without doing anything in their view. The priority of God

for shaykh al-islām, can be stated by causal succession in time that God’s attributes precede

the production of the forms in God’s essence.
44

Having maintained the concept of subsequence or succession (taʿāqub), everything in

the universe should be described as both cause and effect together. The forms that

generated in God’s essence are effects of God’s attributes, they are causes of sensible

existents, and sensible existents by turn are causes of something else. One of Ibn

Taymiyya’s favorite concepts was the creation of things one after another (shayʾan baʿd

shayʾ).45

Creation is eternal, and nothingness (ʿadam) is an illusion. God himself does not create

out of nothing but creates things out of preceding things (shayʾan min shayʾ).46
 The Qurʾān

and the Prophetic tradition, according to shaykh al-islām, assure that everything in the

universe was created out of matter and time (min māddatin wa-mudda).
47

40 Abū ’l-Barākāt al-Baghdādī, al-Muʿtabar fī ’l-ḥikma al-ʾilāhiyya, 3 vols., Haydar Abad 1385 AH, vol.

3: 164 & 176.

41 Ibn Taymiyya, Majmūʿ al-fatāwā, vol. 6: 158.

42 Ibn Taymiyya, Muwāfaqat ṣaḥīḥ, vol. 1: 275.

43 Ibid.: 89.

44 Ibn Taymiyya, Minhāj al-sunna al-nabawiyya, 4 vols., Beirut: al-Maktaba al-ʿIlmiyya, [no date], vol.

1: 57-58 & 122-123.

45 Ibn Taymiyya, Muwāfaqa, vol. 2: 129-30; Majmūʿ al-rasāʾil, vol. 3: 373.

46 Ibn Taymiyya, Kitāb al-nubuwwāt (The Book of Prophethoods), Beirut: al-Maktaba al-ʿAṣriyya, 2003:

370.

47 Ibn Taymiyya, Majmūʿ al-rasāʾil, vol. 4: 368.

Ajhar A. Hakim

JAIS • 14 (2014): 137-154

148

Ibn Taymiyya believed himself faithful to the Qurʾān and the Prophetic tradition

(Sunna) and considered his thought as an interpretation of the religious texts. He

maintained that the Qurʾānic God should be defined by fundamental principles: His priority

over everything else except His attributes, God being perfect and eternally active and the

impossibility to imagine that God was inactive even for one moment, however short that

span of time may be.

The perfection of God and the concept of generation

The philosophers’ concept of the perfection of God represents in one way or the other an

obstacle for developing their own theories of creation. God, for them, is a perfect Being,

He, therefore does not need to use any of His attributes, particularly His Will. For them, the

being that uses his will does so to have something that he already does not have. The will,

by definition is to desire something needed. In as much as God is a perfect Being, His will

according to the Muslim philosophers, should not be understood this way, because the

perfect Being does not need anything.
48

This understanding of God as a perfect Being prevented philosophers from describing

God as a real agent, Ibn Sīnā for example, endeavored to interpret God’s attributes making

them as working as the emanation process itself. God’s will, His generosity and His

knowledge are all the same as the emanation.
49

 For Ibn Sīnā, any different understanding of

God’s attributes would mar the perfection of God and depict Him as in need for something

outside of His own Magnificence. Ibn Rushd agreed on this principle as the

acknowledgement of the Will of God would mean that God needs something outside of

Himself.
50

Abū ’l-Barakāt al-Baghdādī was the first to criticize Ibn Sīnā’s concept of the

perfection of God. According to him, philosophers cannot regard God as active through His

will, because God is perfect. While according to Ibn Sīnā, God does not need to satisfy any

deficiency in His essence or respond to any demand in Himself.
51

For al-Baghdādī, the philosophers’ assumption of the perfection of God was wrong.

The opposite is required; that is to say the starting point in viewing God philosophically is

asserting that God is already perfect and then any activity that can be supposed will not

negatively affect the perfection of Him. His attributes do not show the lack of God, but the

perfect God uses His attributes because of His perfection.
52

By turning the concept of God’s perfection, God philosophically will be able to work

through His attributes. God is willing and all knowing. Having established the perfection of

God as an axiom and starting point, God would be a real active agent.
53

 The starting

48 Ibn Taymiyya, Darʾ taʿāruḍ, vol. 5: 265 & 294-295.

49 Avicenna, The Metaphysics of the Healing, A parallel English-Arabic text translated, introduced and

annotated by Michael Marmura, Utah: Brigham Young University Press, 2005: 295-296.

50 Ibn Rushd, Tahāfut al-Tahāfut (The Incoherence of the Incoherence), Beirut: Dār al-Fikr al-Lubnānī,

1993: 240.

51 al-Baghdādī, al-Muʿtabar, vol. 3: 75.

52 Ibid.: 76.

53 Ibid.: 162.

 Forgotten Rational Thinking in Ḥanbalite Thought 149

JAIS • 14 (2014): 137-154

premise in this sort of thinking is that God is a perfect Being, and this would allow one to

post God’s attributes as philosophical means by which God creates and issues the

multiplicity directly from Himself.

Time and motion

Time and motion in Ibn Taymiyya’s thought are eternally concomitant to the generation of

forms and things. Their eternity is not the eternity of independent substances; rather time

and motion accompany essentially the eternity of the generation of all kinds. The

generation in God’s essence is a sort of motion, but this motion is not exactly the motion of

Aristotelian philosophy. It is not a movement from place to place or from generation to

corruption or from corruption to generation. Ibn Taymiyya did not give a full definition of

motion as a generation. This motion must be addressed as long as there is a generation in

God’s essence. Ibn Taymiyya who continually attempted to base his philosophical theories

on the tradition of the Prophet (sunna) found support from religious texts and some Sunnī

traditionalists. To him, God is attributed as alive; this implies that every alive being is a

moving one. Life and motionlessness are contradictory concepts. Ibn Taymiyya said: “the

leaders (imāms) of the Sunnī people like Ḥarb al-Kirmānī (d. 279 AH/893 CE) and

ʿUthmān bin Saʿīd al-Dārimī (d. 280 AH/ 894 CE) and others clearly spell the word motion

and they considered this belief as the belief of the Sunni people of the past and present

time”. ʿUthmān bin Saʿīd and others said: “motion is concomitant with life that is to say,

everything alive is in motion, and they considered denial of this to be a Jahmiyya trait”.
54

Ibn Taymiyya concluded that God is alive, and motion is eternal with His life.

Time too is eternal as God is eternally producing the forms from His own attributes.

This implies of necessity that time was not created in a definite moment. Ibn Taymiyya

never made a separation between the eternal consecution of things and time. He did not

classify time into many categories such as dahr and surmud, Ibn Taymiyya believed in one

kind of time, which is the time of the birth of things and events. He believed, as well, that

time is eternal in a way parallel to the process of creation itself, namely that, time counts

with the form being generated a while after the existence of God’s attributes as genera and

species. The generation of forms gives rise to the eternity of motion and time as well. Bear

in mind that according to Ibn Taymiyya, eternity meant the succession of things starting

from the essence of God and continuing its generation outside of God’s Self forever.

The principle of causality is comprehensive

The principle of causality is comprehensive, and everything in the universe is ruled by the

duality of cause and effect, except God Himself, who is prior to everything else. Ibn

Taymiyya did not use the term “First Cause” to name God although God is essentially the

initiator of everything. shaykh al-islām was aware of the consequences of using such a

term. He did not refrain from using it because it was a philosophers’ term or because he

54 Ibn Taymiyya, Muwāfaqa, vol. 1: 308-309.

Ajhar A. Hakim

JAIS • 14 (2014): 137-154

150

wanted to be faithful to the traditional names agreed upon by the conservatives, rather he

did not use it because he intentionally wanted to avoid all the implications of this name.

The term “First Cause” in the Al-Fārābī and Ibn Sīnā means that the first effect of the First

Cause is eternal too, in as much as the First Cause exists the effect exists as well. The

priority of God would be confined to a logical one not a priority in time reflected in the

succession of things. Al-Fārābī was clear in this coexistence of the cause (God) and effect

(the First Intellect), “Once the First exists, and that existence is His own so the rest of

existents would exist by necessity”.
55

 This notion was rejected by Ibn Taymiyya as we have

already seen. Ibn Taymiyya insisted upon the infinite chain of creatures coming one after

another. He described the theory of the first cause as arbitrary since God according to him

is a cause, but should not be depicted as the first cause.
56

The principle of causality is a very essential ground in Ibn Taymiyya’s thought. This

point makes him different from early Muslim theologians and mystics as well. He

understood the principle of causality in the way mentioned above that the cause must

precede its effect. It is exceedingly difficult to determine the time between the cause and

effect, but the cause must come before the effect. In this view, Ibn Taymiyya maintained

the priority of God as He is the first Being. Individual forms are born from the

determination of God’s attributes in God’s essence.

This principle is not restricted to a series of stages of creation, but the relationship

between things in the universe is a causal one. Ibn Taymiyya harshly criticized the early

theologians who denied the causality. He considered them the defamers of the religion of

Islam. According to him, God has placed in things their own natures, where everything

produces another thing from its own kind. Wheat produces wheat, humans produce humans

and God’s will works according to the nature of things. For him, the denial of the principle

of causality is tantamount to the denial of the wisdom of God Himself. On many occasions

he stressed the statement: “God has created things that contain each other”
57

 in a way that

“there is a power in fire that necessitates heat, a power in water that necessitates cold and a

power in the eye necessitates vision”.
58

Ibn Taymiyya denied the early Muslim theologians claim that God has a free will in a

sense that He does whatever He wills to do and leaves whatever He wills to leave. Both

Muʿtazilites and Ashʿarites believed that God could produce barley from wheat or a

monkey from a human being.
59

 They did not believe in the necessary causal relation

between things. For them, God is free in doing a thing or its opposite as God is not under

any obligation whatsoever. If man’s observation of things shows that two things may come

after one another regularly such as satisfaction after eating, the growth of plants after

irrigation, the burning of cotton after setting it aflame, then this means that some early

theologians held that God has created the effect at the time of the cause, but the effect

55 Abū Naṣr al-Fārābī, The Political Regime (al-Siyasa al-Madaniyya), Arabic text, edited by Fauzi M.

Nijjar, Beyrouth: Imprimerie Catholique, 1964: 48.

56 Ibn Taymiyya, Muwāfaqa, vol. 2: 199.

57 Ibn Taymiyya, Majmūʿ al-rasāʾil, vol. 1: 100.

58 Ibid., vol. 3: 112.

59 Abū Rashīd al-Nīsābūrī, al-Masāʾil fī ’l-ikhtilāf bayn al-baṣriyyīn wa’l-baghdādiyyīn (The Questions on

Which the Basrans and the Baghdadis Are Opposed), ed. M. Ziyada & R. al-Sayyid, Beirut: Maʿhad al-

Inmāʾ al-ʿArabī, 1979: 133-139.

 Forgotten Rational Thinking in Ḥanbalite Thought 151

JAIS • 14 (2014): 137-154

would not be produced because of the cause. The concomitant of the cause and effect is just

a habitual succession but definitely not a natural process or causal impact. This

understanding was regarded by Ibn Taymiyya as un-Islamic, irrational and one that makes

a mockery of religion.
60

Ibn Taymiyya not only established a coherent vision of the world on the basis of the

principle of causality but maintained that God’s acts are consistent with this law. Every

action taken by God has its own motive, nothing done by Him is meaningless or for a futile

purpose. God has provided His creation with its own nature and the choice of good or evil

actions. Good and evil deeds are a consequence of the innate nature inherent in creation.

Every action in the world according to Ibn Taymiyya’s theory is a sort of manifestation of

God’s action, similar to the theory of the distribution of God’s universal will into an

infinite number of wills. Nature is synonymous to the Will of God; all things in the world

operate according to the law of causality.

Ibn Taymiyya criticized many of the Sunni people for their perspective of God’s actions

as inexplicable. Contrary to this, he maintained that God’s actions are caused by the motive

of human interest (maṣlaḥa) and defined the goodness and ugliness of actions as a result of

convenience and feasibility (mulāʾama). What is good for the human being is that which is

convenient for him and the opposite holds equally true.
61

Ibn Taymiyya’s thinking here appears to be close to that of the Muʿtazilites, who

adopted the concept of human interest and God’s creation of good for mankind, but he

criticized them for their middle position they had taken. He regarded them as those who

attempted to find an explanation for God’s actions in order to avoid the futility in God’s

authority. For Ibn Taymiyya, the Muʿtazilites fell into futility when they ignored giving any

explanation of God’s own motive. God, according to them is a mere agent who acts in the

interests of others and does not of Himself have any interest in His actions. Shaykh al-islām

stated that the doer himself acts in His own interest as well. In as much as God acts for the

sake of the human beings’ benefit His objective of guiding them to give praise and thanks

to Him is met in return.
62

Ibn Taymiyya completely refused the stance of orthodox Muslims who believed in the

absolute power and free will of God. For him, those believers were not thinking

appropriately as they had made God’s actions in the final analysis purposeless, and made

human beings appear powerless in understanding their position and destiny in the world. In

his discussion, Ibn Taymiyya repeatedly stated that God’s actions should be understood on

the basis of God’s wisdom and causation (ḥikma wa-taʿlīl).63

Some Muslim sects like the Ashʿarites, the Hanbalites and other mystics believed that

any assumption of the existence of motives or causes behind God’s actions implies that

God is an imperfect Being. If God acts, motivated by a cause, He will perfect Himself with

this action. The only way to assert the perfection of God is by maintaining that He acts

according to His comprehensive power and free will or pure will (maḥḍ al-mashīʾa), and

the only thing that a good believer should do is to ask God for His mercy in his earthly life

60 Ibn Taymiyya, Majmūʿ al-rasāʾil, vol. 1: 100; Majmūʿ al-fatāwā, vol. 3: 100 & vol. 9: 287.

61 Ibn Taymiyya, Majmūʿ al-rasāʾil, vol. 5: 286.

62 Ibn Taymiyya, al-Qadāʾ wa’l-qadar, 258-259.

63 Ibn Taymiyya, Majmūʿ al-rasāʾil, vol. 5: 286.

Ajhar A. Hakim

JAIS • 14 (2014): 137-154

152

and the hereafter.
64

 Ibn Taymiyya unhesitatingly disagreed with such an understanding. He

believed that God is a perfect Being before acting, and His actions are His expression of

perfection and not the contrary.

In addition to this, still in keeping with his line of thought, Ibn Taymiyya presented

another brave argument in the history of Islam. The universe does not contain secrets or

inaccessible areas. God, for him, has not created an unknown world nor has He left any

dark or unreachable mysteries which human beings are unable to comprehend. Once again,

this contradicted the traditional or conservative understanding that Islamic thought had

witnessed. For Ibn Taymiyya, everything in the universe is within man’s capacity to

comprehend. If there is anything that we do not understand, this is on account of human

limitations not because God has intended to keep it secret. It is insolent, according to him,

to accept the notion that God has created an inexplicable and mysterious world. The

wisdom of God completely contradicts such an assumption. He often posed the question.
65

Here, Ibn Taymiyya contributed in giving his answer to one of the thorny questions

raised by the Muʿtazilite thinker Abū Isḥāq al-Naẓẓām (d. 231 AH/845 CE) who

maintained that God is unable to torture a child because His intrinsic nature as purely good

does not make Him capable of doing so. Ibn Taymiyya who proceeded from the concept of

human interest (maṣlaḥa) denied God’s torture of a child, because He does not have any

interest in doing so.
66

 Ibn Taymiyya’s answer is significantly different from the earlier

Sunnī line of thinking which strongly upheld the concept of God’s ability to do anything

He wishes. Ibn Taymiyya was one of a few thinkers who strove to rationalize Islamic

theology into a system of thoughts that would make religious issues comprehensible and

explicable.

Conclusion

Ibn Taymiyya was one of the leading thinkers who assessed Islamic theology by using the

basic concepts of philosophy. He did not wholeheartedly adopt any Greek system of

thought but selected only concepts, like ajnās wa-anwāʿ, form, causality and nature among

others and developed them in his own context. On one hand, he seemed very keen on

philosophy, and could be considered a philosopher while, on the other hand, he reformed

Islamic theology by taking the rational interpretation of Islam as his approach. His

opponents rejected some of his daring theses, and his disciples considered him one of the

greatest authorities in Islam, but his creative thoughts remain till this day elusive to many.

In Islamic history, Ibn Taymiyya holds an exceptionally high position as an intellect in

regard to his theories. Further elaboration on the destiny of philosophy in the Sunnī texts

after the death of Ibn Rushd is deemed necessary. His contribution opened the window to

elevate the importance of the conceptual and philosophical thinking in Islam and

endeavored to remove the possible contradiction between reason and religion.

64 Ibn Taymiyya, Risāla fī taḥqīq al-tawakkul, in Jāmiʿ al-rasāʾil, 98.

65 Ibn Taymiyya, Tafsīr sūrat al-Ikhlāṣ, reviewed by Ṭāhā Y. Shāhīn, Cairo: Dār al-Ṭibāʿa al-Muḥam-

madiyya, [no date]: 259.

66 Ibn Taymiyya, Majmūʿ al-rasāʾil, vol. 5: 286-294.

 Forgotten Rational Thinking in Ḥanbalite Thought 153

JAIS • 14 (2014): 137-154

Bibliography

Primary Sources

al-ĀMIDĪ, Sayf al-Dīn. Ghāyat al-marām fī ʿilm al-kalām. Ed. H. ʿAbd al-Laṭīf. Cairo: al-Majlis al-ʿAlā,

1971.

al-ASHʿARĪ, Abū ’l-Ḥasan. Maqālāt al-islāmiyyīn wa-ikhtilāf al-muṣallīn. Ed. H. Ritter. Istanbul: Wies-

baden, 1929-33.

al-BAGHDĀDĪ, Hibat Allāh Abū ’l-Barakāt. Kitāb al-muʿtabar fī ’l-ḥikma al-ilāhiyya. 3 vols. Hyderabad,

1939/1357.

al-FĀRĀBĪ, Abū Naṣr. The Political Regime (al-Siyasa al-madaniyya). Edited by Fauzi M. Nijjar.

Beyrouth: Imprimerie Catholique, 1964.

al-GHAZĀLĪ, Abū Ḥāmid. Tahāfut al-falāsifa. Ed. M. Bouyges, Intro. M. Fakhry. Beirut: Dār al- Mashriq,

1983.

IBN RUSHD. Tahāfut al-tahāfut (The Incoherence of the Incoherence). Trans. Simon Van Den Bergh. 2

vols. London: Luzac, 1954.

—. K. Faṣl al-maqāl wa-taqrīr mā bayna al-ḥikma wa’l-sharīʿa min ittiṣāl (The Decisive Treatise on the

Harmony of Philosophy and Religion). Beirut: Dār al-Āfāq al-Jadīda, 1982.

 [IBN SĪNĀ] Avicenna. The Metaphysics of the Healing. A parallel English-Arabic text / translated,

introduced and annotated by Michael MARMURA. Utah: Brigham Young University Press, 2005.

IBN TAYMIYYA. Darʾ taʿāruḍ al-ʿaql wa’l-naql, ed. A. ʿAbd al-Raḥmān. 5 vols. Beirut: Dār al-Kutub al-

ʿIlmiyya, 1997.

—. Jāmiʿ al-rasāʾil. Ed. M. R. Sālim. Cairo: Maṭbaʿat al-Madanī, 1969.

—. Majmūʿ fatāwā shaykh al-islām Ibn Taymiyya. 36 vols. Riyād: Maktabat al-Ḥukūma, 1968/1386.

—. Majmūʿat al-rasāʾil wa’l-masāʾil. Ed. M. R. Riḍā. 5 vols. Beirut: Dār al-Kutub al-ʿIlmiyya, 1983.

—. Muwāfaqat ṣaḥīḥ al-manqūl li-ṣarīḥ al-maʿqūl. 2 vols. Beirut: Dār al-Kutub al-ʿIlmiyya, 1985.

—. Minhāj al-sunna al-nabawiyya. 4 vols. Beirut: al-Maktaba al-ʿIlmiyya, n.d.

—. Tafsīr sūrat al-Ikhlāṣ. Reviewed by Ṭāhā Y. Shāhīn. Cairo: Dār al-Ṭibāʿa al-Muḥammadiyya, no

 date.

IBN ṬUFAYL, Abū Bakr. The History of Ḥayy Ibn Yaqẓān / trans. Simon OCKLEY. New York: Frederick A.

Stokes Company Publishers, 1708.

al-JUWAYNĪ, Abū ’l-Maʿālī. al-Shāmil fī uṣūl al-dīn. Ed. A. S. Nashshār, F.B. ʿAwn and S. Mukhtār.

Alexandria: Munshaʾat al-Maʿārif, 1969.

al-QURʾĀN. The Koran Interpreted. Trans. A. J. Arberry. London: Oxford University Press, 1964.

al-SHAHRASTĀNĪ, ʿAbd al-Karīm. al-Milal wa’l-niḥal. 2 vols. Ed. M. Kaylānī. Beirut: Dār al-Maʿrifa. 1989.

—. Nihāyat al-iqdām fī ʿilm al-kalām. Ed. A. Guillaume. London: Oxford University Press, 1934.

Secondary Sources

FRANK, Richard M. 1978. Beings and Their Attributes. State University of New York Press, Albany.

—. “Ḥāl”. Encyclopaedia of Islam, 2
nd

 ed., Supplement 3: 343-48.

HAWI, Sami S. 1974. Islamic Naturalism and Mysticism: A Philosophical Study of Ibn Ṭufayl’s Ḥayy Ibn

Yaqẓān. E.J. Brill, Leiden.

Additional Readings

AARON, Richard I. 1967. The Theory of Universals. 2
nd

 ed. Clarendon Press, Oxford.

ABRAHAMOV, Binyamin. 1988. “Al-Ghazālī’s Theory of Causality”. Studia Islamica, 67-68: 89-111.

—. 1992. “Ibn Taymiyya on the Agreement of Reason with Tradition”. The Muslim World, 82/3-4: 256-72.

ALLARD, Michel. 1965. Le Problème des attributs divins dans la doctrine d’al-Ashʿarī. Imprimerie

Catholique, Beirut.

ARNALDEZ, R. “Ibn Rushd”. Encyclopaedia of Islam, 2
nd

 ed., vol. iii: 909-20.

Ajhar A. Hakim

JAIS • 14 (2014): 137-154

154

BENCHEIKH, J. E. “Abū ’l-Ḥusayn al-Baṣrī”. Encyclopaedia of Islam, 2
nd

 ed., Suppl., 1-6: 25-6.

BURRELL, David B. 1990. “Creation or Emanation”. In: BURRELL / MCGINN (eds.) 1990: 27-37.

— / MCGINN, Bernard (eds.). 1990. God and Creation. Notre Dame Press, University of Notre Dame.

DAVIDSON, Herbert. 1978. Proofs for Eternity, Creation and Existence of God in Medieval Islamic and

Jewish Philosophy. Oxford University Press, London.

FALES, Evan. 1990. Causation and Universals. Routledge, London & New York.

al-FĀRĀBĪ, Abū Naṣr. K. Ārāʾ ahl al-Madīna al-fāḍila. 5
th
 Ed. Beirut: Dār al-Mashriq, 1986.

—. Al-Fārābī on the Perfect state. Revised, trans. into English, with an introduction, Richard Walzer.

Oxford: Clarendon Press, 1985.

FRANK, Richard M. 1988. “Attribute, Attribution, and Being: Three Islamic Views”. In: MOREWEDGE (ed.)

1988: 258-78.

al-HAMADHĀNĪ, ʿAbd al-Jabbār. al-Mughnī fī abwāb al-tawḥīd wa’l-ʿadl. vol. 6:2. Ed. G. Anawati, I.

Madkūr; vol. 11. Ed. M. ʿAlī al-Najjār, ʿA. H. al-Najjār. Cairo: al-Dār al-Miṣriyya, n.d.

—. Sharḥ al-uṣūl al-khamsa . Ed. A. K. ʿUthmān. Cairo: Maktabat Wahba, 1965.

IBN ḤAZM. al-Fiṣal fī ’l-milal wa’l-ahwāʾ wa’l-niḥal. 5 vols. Baghdad: Maktabat al-Muthannā, n.d.

KOGAN, Barry S. 1981. “Averroes and the Theory of Emanation”. Medieval Studies, 43: 384-404.

—. 1984. “Eternity and Origination: Averroes Discourse on the Manner of the World Existence”. In:

MARMURA (ed.) 1984: 203-235.

LAOUST, Henri. 1939. Essai sur les doctrines sociales et politiques de Taki-d-dīn Aḥmad Ibn Taimiya.

Imprimerie de l’Institut Français d’Archéologie Orientale, Le Caire.

—. “Ḥanābila”. Encyclopaedia of Islam, 2
nd

 ed., vol. iii: 158-62.

—. “Ibn Taymiyya”. Encyclopaedia of Islam, 2
nd

 ed., vol. iii: 951-55.

LEAMAN, Oliver. 1988. Averroes and his Philosophy. Clarendon Press, Oxford.

—. 1979. “Avicenna’s Chapter on Universals in the Isagoge of his Shifāʾ”. In: WELCH / CACHIA (eds.)

1979: 34-56.

MARMURA, M. E. (ed.). 1984. Islamic Theology and Philosophy. Studies in Honor of G. Hourani. SUNY

Press, Albany.

MICHEL, Thomas. 1983. “Ibn Tamiyya’s Critique of Falsafa”. Hamdard Islamicus, 6: 3-14.

MOREWEDGE, P. (ed.). 1988. The Philosophies of Existence, Ancient and Medieval. Fordham University

Press, New York.

WELCH, Alford T. / CACHIA, Pierre (eds.). 1979. Islam: Past Influence and Present Challenge. Edinburgh

University Press, Edinburgh.

AJHAR A. HAKIM, Khalifa University of Science, Technology and Research, Sharjah, U.A.E.

◄ hakim.ajhar@kustar.ac.ae ►

