
Islam’s self-understanding as a middle
way is both well-known and distinctive.

Contrasting itself with some evolved forms of
the earlier religions, the new faith announced
itself as neither purely legalistic nor purely
spiritualising. Ethically, its pattern of life was
to embrace neither the severe asceticism
of early Christianity, nor the hedonism of
ancient Rome. ‘Thus have We made you
a middle nation,’ (2:143) the last people of
God are informed; and the commentators
decided that this was to be geographical,
spiritual, and moral. But in what sense could
such a self-image be, pre-eminently, a basis
for the intellectual life? Can one set too much
store by reason (can it be itself if practiced to
excess?). Or too little?

Muslim commentators often wish to
champion the revelation as a supreme
advocate of reason. God’s word, the Book,
as speech (nu~q), is the very ground and
guarantor of logic (man~iq), and the Book is
itself a set of arguments accessible to the mind
(although definitions of ‘mind’ have, as we
will see, widely diverged). Nineteenth and
twentieth-century apologists were especially
concerned to show the Qur’¥n as the
quintessence of ¢aql, or intellect.

Read through a Biblical concordance
[says RashÏd Ri\¥], and you will never
find the word ‘intellect’ [¢aql], or
any synonym for this human faculty
which raises human beings above the
entire animal kingdom, whether it be
‘insight’ [lubb] or ‘intelligence’ [nuh¥].
This is because this category is never
mentioned in either the Old or the
New Testament, since it is not a basis
for the understanding of religion and
its arguments and lessons; neither is the
Bible’s religious discourse rationally
oriented or based on reason. Similarly
absent are the words ‘thinking’
[tafakkur], ‘contemplation’ [tadabbur],

Reason as
Balance

The evolution of ¢aql

Tim Winter
Lecturer in Islamic Studies

Faculty of Divinity

University of Cambridge

cmc papers no.3

- 2 -

Reason as Balance: the evolution of ¢aql

cmc papers no.3

mercy.3 Hence the Muslim apologist’s retort
that Islam is quintessentially reasonable, a
view which also drew strength from the
growing polemic against Sufism, understood
in SuhrawardÏ’s sense as an escape from the
city of reason to the wilderness where God
can be found.4 Ali Bulaç has documented
the recurrence of this Islam/rationality trope
as perhaps the most characteristic apologetic
theme in modern Islam, in Turkey and
elsewhere.5 In the Western milieu, many
converts to Islam claim that they are attracted
to what they regard as its clear, rationally-
accessible teachings, unobscured by elaborate
mysteries.6 But it is not only insiders who
wish to take this view. Non-Muslim
academic accounts, which have largely left
Rénan behind, now frequently draw attention
to the central role of reason in Islamic
theology.7 Oliver Leaman, for instance, claims
that ‘whereas Judaism is strongly linked with
ethnicity, and Christianity with a leap of
faith, Islam has successfully grown, by contrast
with these religions, by stressing its rationality
and evidentiality.’8 Josef Van Ess, author of

3	 ‘At the present time, the essential precondition for the spread
of European civilization is the destruction of the Semitic thing par
excellence … the destruction of Islam … Islam is the most com-
plete negation of Europe: Islam is fanaticism … The future, sirs,
is therefore Europe’s, and Europe’s alone … Here is eternal war,
the war which will end only when the last son of Ishmael dies in
misery, or is banished through terror to the depths of the desert.’
(Ernest Rénan, De la part des peuples sémitiques dans l’histoire de
la civilisation, discours d’ouverture du cours de langue hébraique,
chaldaïque et syriaque au College de France (Paris: Michel Lévy,
1862), 27-8.
4	 John Renard, Seven Doors to Islam (Berkeley and London:
University of California Press, 1996), 233.
5	 Ali Bulaç, Din ve Modernizm (Istanbul: Endülüs, 1990);
an example of the genre in translation is Hilmi Ziya Ülken (the
Turkish translator of Spinoza and Rousseau), Islam Dü»üncesi
(Istanbul: Istanbul Üniversitesi Edebiyat Fakültesi, 1947); French
translation by Gauthier Dubois, Max Bilen and Hilmi Ülken,
Pensée de l’Islam (Istanbul: Fakülteler Matbaası, 1953).
6	��� Anne-Sophie Roald, New Muslims in the European Con-
text: The Experience of Scandinavian Converts (Leiden: E.J. Brill,
2004), 116-26.
7	 An older school, associated with the pupils of Leo Strauss, still
sometimes maintains the idea of an Islamic ‘orthodoxy’ which
fought against Hellenistic ‘rationality’; but the works of Dimitri
Gutas, Robert Wisnovsky and Peter Adamson have largely dis-
credited this thesis.
8	 Oliver Leaman, ‘Arguments and the Qur’¥n’, 55-67 of Lea-
man (ed.) An Encyclopedia of the Qur’¥n, see p. 55.

and looking at the world, all of which
are among the greatest functions of the
intellect. By contrast, the intellect is
referred to approximately fifty times by
name in the Noble Qur’¥n; the phrase
‘people of insight’ [ulu’l-alb¥b], which
is to say, ‘people of intellect’, appears
more than ten times, while ‘people of
discernment’ [ulu’l-nuh¥] is also to be
found, once, at the end of S‰ra >¥h¥.
Furthermore, these Qur’¥nic references
mostly apply to God’s signs [¥y¥t], and
to the fact that those who are addressed
by them, who understand them and
receive guidance through them, are
the intelligent [¢uqal¥’]. Most of these
verses pertain to the physical universe,
which point to God’s knowledge, will,
wisdom, and compassion.1

Such polemics were reactive against a
European belief in ‘Oriental unreason’.
Although in the eighteenth century it was
not uncommon for Europeans to compare
Islam favourably with Catholic ‘superstition
and obscurantism’,2 the racial and imperial
confidences of the nineteenth century
inverted the image. Ernest Rénan, riding
the warhorse of European triumphalism, had
attacked Islam as a kind of intensified Judaism,
an irrational legalism which rejected the spirit
of reason and needed to be fought without

1	 RashÏd Ri\¥, al-Wa^y al-Mu^ammadÏ (Cairo: al-Man¥r,
AH1352), 195.
2	 Tim Winter, ‘Ishmael and the Enlightenment’s crise de coeur:
a response to Koshul and Kepnes,’ in Basit Bilal Koshul and
Stephen Kepnes (eds.), Scripture, Reason, and the contemporary
Islam-West encounter: studying the ‘Other’, Understanding the
‘Self’ (New York and Basingstoke: Palgrave Macmillan, 2007),
149-175.

- 3 -

Reason as Balance: the evolution of ¢aql

cmc papers no.3

incapable of following a syllogism.12

Both advocates and enemies of reason
base their positions in scripture. Who is
normative? One way of answering might be
to point to the unpopularity of Ibn TaymÏya’s
€anbalite fideism, and to the centrality of
sophisticated philosophical theology in the
medieval madrasa curriculum (the manuals
of Jurj¥nÏ, ¬jÏ, NasafÏ, and Taft¥z¥nÏ). Most
scholars voted with their feet, and welcomed
the logic-based theologies which, finally
schematised by R¥zÏ, traced their roots
back to early Islam’s need to deploy reason
against schismatics. Yet the recent revival of
€anbalite and Taymiyan fortunes, rooted in an
understanding of the intentions of scripture,
cannot be dismissed so easily as un-Qur’¥nic.
Any attempt at an arbitration must consider
the texts themselves.

The Qur’¥n is, like any prophetic deliverance,
a staccato, ecstatic, collocation of insights.
Famously, but not uniquely (one thinks
of the Psalms, for instance, or Oriental
lectionaries, or most collections of poetry),
it does not respect any thematic sequence.13
Despite Gwynne’s insights, most Muslims
experience it not as a set of arguments, but as
a dithyramb which irresistibly transforms the
soul. The following account, describing an
illiterate woman in India, gives an excellent
sense of this:

She would then spread the prayer-mat, a
beautiful soft Persian piece, its direction
towards the East. She was now going
towards the corner in the room where
wrapped in green silk lay the Qur’an.
She would take out the Qur’an and

12	 See Paul-A. Hardy, ‘Epistemology and Divine Discourse,’
pp. 288-307 of Tim Winter (ed.) The Cambridge Companion to
Classical Islamic Theology (Cambridge: Cambridge University
Press, 2008), see pp.293-6.

13	 Although there are no shortage of theories which propose
one; such as the na·m thesis of Amin Ahsan Islahi; see the ap-
preciative summary in Neal Robinson, Discovering the Qur’¥n:
a contemporary approach to a veiled text (London: SCM, 1996),
271-283.

the greatest history of Islamic theology ever
to have appeared in a European language,
concludes in rather similar terms: ‘Christianity
speaks of the “mysteries” of faith; Islam has
nothing like that. For Saint Paul, reason
belongs to the realm of the “flesh”, for
Muslims, reason, ¢aql, has always been the
chief faculty granted human beings by God.’9

All these attempts, Muslim and non-
Muslim, to portray Islam as the reasonable
religion par excellence root themselves in the
Qur’¥nic text. ‘The Qur’¥n does indeed,’ says
Leaman, ‘display an unusual commitment to
argument and logic in its self-explanation,’10
and a systematic exploration of this has very
recently been offered by Rosalind Gwynne.11
Here, however, lies the great fault-line in
modern Islam, whose origins are ancient,
pre-dating in some respects the religion itself.
Modern fundamentalist tendencies, emanating
frequently from Saudi Arabia and tracing their
ancestry to the scriptures via Ibn TaymÏya
(d.1328), reject formal dialectics, while not
accepting a self-definition as ‘irrationalist’. For
such thinkers, all important truth, which is to
say, truth which saves, is necessarily explicit
in the Book, from which ‘We have omitted
nothing’ (6:38). Scripture is ‘clear’ (mubÏn),
and God has not burdened humanity with
the demand to evolve elaborate metaphysical
interpretations either of His evidences
in nature, or in the specific revelation of
the Qur’¥n. Those who do so are guilty
of underestimating both the clarity of the
Book, and the benign intentions of a God
who wishes all to be saved, including those

9	 Josef Van Ess, The Flowering of Muslim Theology (Cam-
bridge MA: Harvard University Press, 2006), 153-4.
10	 Leaman, 65. See also J. Waardenburg, ‘Faith and Reason in
the Argumentation of the Qur’¥n,’ in Perennitas: Studi in Onore
di Angelo Brelich (Rome: Edizioni dell’Ateneo, 1980), 619-33.
11	 Rosalind Ward Gwynne, Logic, Rhetoric and Legal Reason-
ing in the Qur’¥n (London and New York: RoutledgeCurzon,
2004), 203: ‘Reasoning and argument are so integral to the con-
tent of the Qur’¥n and so inseparable from its structure that they
in many ways shaped the very consciousness of Qur’¥nic scholars’.

- 4 -

Reason as Balance: the evolution of ¢aql

cmc papers no.3

of each line, then another line, to
the end of the page. What transpired
between the book and that touch, and
what knowledge passed, without any
mediation of conscious thought, directly
into her soul, only the Qur’an and that
strange reciter could know. The entire
world stood still at this amazing recital
without words, without meaning,
without knowledge. With that touch a
unity was established between her and
the Qur’an. At that moment she had
passed into a state of total identity with
the word of God. Her inability to read
the scripture was her ability to hear once
again: Read! Read, in the Name of thy
Lord!14

Truth has a calligraphic form, it seems; and
we are unsurprised to note the centrality
of calligraphy, a minor art in Christendom,
to almost all historic Muslim civilisations.
Scripture (kit¥b) seems to imply writing, and
there is a way in which its writing’s form
unveils reality in a way that transcends reason.

But even more significant has been aurality
and a receptivity to the mantic voice of the
Unlimited. The illiterate woman of Delhi,
finding truth in the Arabic cursive mysteries,
is wholly Islamic, but is less representative
than the auditor of Qur’¥nic cantillation,
the Islamic art, that is to say, mediator of
the sacred, par excellence. Here is Isabelle
Eberhardt, in Algiers:

The place was cool and dark as I went
in, and a handful of oil lamps were the
only source of light.

	 A feeling of ancient Islam, tranquil and
mysterious.

	 Stood for a long time near the mihrab.
Somewhere far behind us, a clear, fresh,
high voice went up, a dreamlike voice

14	 Hasan Askari, Alone to Alone: from awareness to vision
(Leeds: Seven Mirrors, 1991), 113.

hold it to her heart. Her eyes then were
full of tears. She was holding a book
which she loved and respected so much
and yet she was unable to read. She
would then recall, crying like a child,
that moment when the Voice repeatedly
said to the Prophet in the cave of Hira:
Read, Read in the name of the Lord.
And the Prophet had said in utter
helplessness: I cannot read.

	 Then she would return to the prayer-
mat, lifting the Qur’an above her head,
saying as though: O Book! You are
above my understanding. My head is
nothing more than a place whereupon
you rest.

	 Having sat down not occupying the
entire prayer-mat but a part of it, for to
occupy the whole of the prayer-mat was
to her an act of arrogance, she would
open the book knowing only to keep
the right side up, and to begin where
she had left the previous day.

	 For a long time she would allow her
eyes to rest on the two open pages
before her. The letters in green ink from
right to left, row beneath row, each
shape mysteriously captivating, each dot
below or above a letter an epitome of
the entire scripture, each assembly of
letters a group of dervishes raising their
heads in zikr, each gap between two
enigmatic shapes a leap from this world
to the next, and each ending the advent
of the Day of Resurrection.

	 She would thus see a thousand images
in the procession of that script and
would move from vision to vision.

	 After spending much time just looking
at the open book, she would then,
with a strange light glowing on her
face, lift her right hand and with the
right finger start touching the letters

- 5 -

Reason as Balance: the evolution of ¢aql

cmc papers no.3

not only to the Platonic resolution of all
diversity to the One Source, so congenial
to Islam’s rejection of a triune or other
differentiation within the Godhead; but also
to the sense that, as in the Timaeus, the One
is manifest aesthetically and, particularly,
musically, in the ground of creation.
Ion, in the early dialogue with Socrates,
acknowledges that as a singer of poems he is
an instrument played upon by a supernatural
power. And the Prophet Muhammmad, like
him, is an Aeolian harp: the wind plays him,
while his personhood contributes nothing;
the Voice is therefore the pure sound of the
Unseen. The Qur’¥n, a web of ‘signs’, is in
this rather Platonic sense understood as the
voice of the divine substrate of creation; it is
the true music of the spheres. The ascent to
the One, therefore, is not through the logic-
chopping powers of our ‘dingy clay’, but
through acquiring a true and loving ear that
can properly hear this music.

Could it be that the very existence of
prophecy, which the scripture proclaims as
necessary to man’s salvation, indicates that
human reason, unaided, cannot reach truth?
Is this the crux of the argument not only
between Plato and Aristotle, but between
Athens and Jerusalem?

Perhaps, some souls have imagined, this is
the lesson of the Qur’¥nic prologue where
the Devil, IblÏs, falls from grace. God
has commanded the angels to prostrate
themselves before Adam, the newly-created,
sleepy creature, and they do so, ‘except IblÏs’,
who protests that ‘You have created me of
fire, and him of clay.’ (7:12) Hence this proud
worshipper of God Alone, who uses logic
to defy God’s own command, is cast out,
to be the calamity of the world. Meditating
upon this story, some Muslims have taken
it as a warning against a presumptuous,
vainglorious reliance upon reason, and against
the sin which originated in a syllogism. God’s
command, for His lovers, is enough; His

that took turns with that of the elderly
imam standing in the mihrab where he
recited the fatiha with his quavering
voice.

	 Standing next to each other, we all
prayed as we listened to the exhilarating
yet solemn exchange between those
two voices. The one in front of us
sounded old and hoarse, but gradually
grew louder till it was strong and
powerful, while the other one seemed
to come from somewhere high up in
the mosque’s dark reaches as it sang
triumphantly in regular intervals of its
unshakeable, radiant faith in Allah and
his Prophet … I felt almost in ecstasy,
my chest tightening and my heart
soaring up towards the heavenly regions
that the second voice seemed to be
coming from in a tone of melancholy
joy, utterly convinced and at peace.

	 Oh, to lie upon the rugs of some silent
mosque, far from the mindless noise of
city life, and, eyes closed, the soul’s gaze
turned heavenwards, listen to Islam’s
song forever!15

This is the Qur’¥n as healing (17:82), a balm
for hearts. The scripture seems to imply that
our tragedy is an ignorant alienation from
the Real, wherein lies all wholeness and
appropriateness, and that only Heaven can
send down the rain which revives the hearts.
Whether it saves through its calligraphy or
its cantillation, the Book does not seem to
be saving through reason; it does not deny it,
but it insists on ‘descending upon your heart’
(2:97), for its Author is not reached by the
faculties of perception (6:103). Islam has a
historic hospitality to Platonism, regretted by
modernist advocates of a supposed Averroist
rationalism, but noted in detail by Henry
Corbin and others; and this is to be attributed

15	 The Diaries of Isabelle Eberhardt, ed. Elizabeth Kershaw
(Chichester: Summersdale, 2002), 55-6.

- 6 -

Reason as Balance: the evolution of ¢aql

cmc papers no.3

presence of Mu|~tafa (Mu^ammad): say,
‘^asbiya ’ll¥h, for God sufficeth me’.17

Muslims thus find themselves spread along a
spectrum, each enjoying a bright colour of
the faith. The Qur’¥n is so replete that Ibn
Rushd, the iconic Arab ‘rationalist’, can use
its verses as examples of rational induction;18
and modern Muslim advocates of reason
can and do use it to dispel mystical fancies.
But the fact of its origin in the empyrean
has made it also the religion’s theophany
of theophanies, a mystic fact, whose very
shape or sound inspires an ecstasy that seems
to show God more fully than any logical
inference ever could.

The Qur’¥n, then, seems to be the authentic
root of two disciplines whose mutual relations
are controversial: formal systematic theology
(kal¥m), and Sufism (ta|awwuf). Sufism is
typically absent from the madrasa curriculum,
which gives pride of place to kal¥m. And
kal¥m presents itself as a fiercely rationalistic
discipline, according to some more so even
than Islamic philosophy (falsafa).19 A standard
kal¥m text such as Taft¥z¥nÏ’s (d.1390)
Shar^ al-¢Aq¥’id devotes three quarters of its
length to systematic metaphysics (il¥hiyy¥t),
with the remainder dedicated to issues of
prophecy and the afterlife which can only be
demonstrated through revelation. Such texts
defined orthodoxy; yet they seem to have
been less influential upon the minds of most
Muslims than the passionate Sufism of the
likes of R‰mÏ, whose pessimism about kal¥m
is evident.

Here we are faced with an evolving tension
within classical Islamic intellectual life and

17	 MathnawÏ, 4:349-50. ‘€asbiya ’ll¥h’, is ‘God sufficeth me’
(Qur’¥n 9:129).
18	 Gwynne, 26.
19	 For a justification of this claim see Eric Ormsby, Ghaz¥lÏ: the
Revival of Islam (Oxford: Oneworld, 2008), 47. Ormsby points
out that Ghaz¥lÏ’s refutation of the Arab philosophers was based
on rationality and a kal¥m approach: ‘as a science of dialectic,
relying on argument and counter-argument, theology possessed an
inbuilt mechanism for correcting itself.’

beauty makes all argument irrelevant. Here is
R‰mÏ:

O master, (you must avoid) the analogy
drawn by the low senses in regard to the
Revelation which is illimitable.

If your sensuous ear is fit for
(understanding) the letter (of the
Revelation), know that your ear that
receives the unseen (meaning) is deaf.

The first person who produced these
paltry analogies in the presence of the
Lights of God was Iblis.

He said, ‘Beyond doubt fire is superior
to earth: I am of fire, and he (Adam) is
of dingy earth’.16

For this hugely-influential reading of the
Qur’¥n (and R‰mÏ is unchallenged as
Islam’s greatest poet), love is the Bur¥q, the
miraculous winged beast that helps us ascend
to true knowledge. Reason, the steed of the
formal theologians, is a noble part of God’s
creation, but is desperately slow and limited.

Intelligence is (like) swimming in the
seas: he (the swimmer) is not saved: he
is drowned at the end of the business.

Leave off swimming, let pride and
enmity go; this is not the Oxus or a
(lesser) river, it is an ocean;

And, moreover, (it is) the deep Ocean
without refuge: it sweeps away the
seven seas like straw.

Love is as a ship for the elect: seldom is
calamity (the result); for the most part it
is deliverance.

Sell intelligence and buy bewilderment:
intelligence is opinion, while
bewilderment is (immediate) vision.

Sacrifice your understanding in the

16	 Jal¥l al-DÏn R‰mÏ, MathnawÏ, tr. Reynold A. Nicholson
(London: E.J.W. Gibb Memorial Trust, 1926), 2:184-5.

- 7 -

Reason as Balance: the evolution of ¢aql

cmc papers no.3

Islam is necessarily diverse, given its tendency
to decentralise religious authority and to
reject the principle of the monopolising of
truth by a single scholar or institution. This
was set out clearly by the Ottoman chief jurist
Moll¥ Fen¥rÏ (d. 1431), who, despite the
centralising tendencies of the Ottoman state,
took the Prophetic dictum that ‘whoever
interprets the Qur’¥n according to his own
opinions should be ready for his place in
Hell’ to refer to several false hermeneutic
temptations. Firstly, there is the following
of personal notions (khaw¥~ir). Secondly,
a narrow conformity to the method of a
single theological school, as in the case
of the Mu¢tazilites. Thirdly, to persist in
speculations about the meaning of ambiguous
scriptural texts. Finally, to be certain that
one’s own judgement (ijtih¥d) is correct, for
such an attitude would be to set oneself on
a par with Revelation.22 The result of this
somewhat latitudinarian understanding was
religious diversity, and the perpetuation of the
bifurcation referred to above.

Does this complex and sometimes apparently
polarised picture help us to answer our
question about rationality as ‘balance’?
Clearly, thinkers such as Ghaz¥lÏ, who are
normative in Sunnism, will speak of kal¥m as
a valid discipline within its own, essentially
apologetic and even therapeutic space, as a
useful tool against formalistic error, notably
that of the falsafa practitioners and the
Mu¢tazilites. As though to refute those who
characterise Muslim theology as denying the
rationality of God, he insists that the formal
rules of logic have an objective validity which
must characterise God’s power and acts.23 As
his own career implies, however, he regards
experience, or what he calls ‘tasting’ (dhawq)
as superior; although it can never challenge

22	 Me^med ibn €amza Fen¥rÏ, ¢Ayn al-A¢y¥n (Istanbul: Rif¢at
Bey Ma~ba¢ası, AH1335), 9. The hadith is narrated in Muslim,
Mus¥firÏn, 40.
23	 Taneli Kukkonen, ‘Possible Worlds in the Tah¥fut al-Fal¥sifa:
Al-Ghaz¥lÏ on Creation and Contingency’, Journal of the History
of Philosophy 38 (2000), 479-502.

society of a kind which required – and
occasionally delivered – brilliant reformers.
It is striking that only in a few texts do
we observe an attempt to provide a grand
synthesis of the two approaches, which we
might, to borrow European terminology,
describe as the logical and the passional.
Ghaz¥lÏ (d.1111) is the most obvious, and
successful, example. Other claimants would
include Ibn ¢ArabÏ (d.1240), Ibn Kem¥l (d.
1534), Sh¥h WalÏ All¥h al-DihlawÏ (d.1762),
and Sait Nursi (d. 1960), before we enter
the purely modern period, where such
synthetic theologies have been challenged
by modernists and fundamentalists, both of
whom, for different reasons, are uneasy with
mysticism and kal¥m.

This synthetic renewal, which often draws
in individuals acclaimed as the ‘renewers’
(mujaddid) of their centuries,20 is a key
dynamic in Islamic religion and history.
Hence tendencies perceived as erroneous, or
even heretical, may be helpfully understood
as the result of an imbalance towards one type
of epistemology at the expense of the other.
Sachiko Murata and William Chittick have
reflected extensively on this inner Islamic
metabolism, identifying kal¥m with the
principle of drawing inferences about God as
Transcendence (tanzÏh); and Sufism with the
principle of experiencing God as Immanence
(tashbÏh); the dyadic categorisation of divine
names as Names of Rigour and Names of
Beauty is one outcome.21 Their conclusion
is that these two inexorable consequences of
the postulate of monotheism run like twin
constants through Islamic religious history.
Each is allocated its own realm, form of
discourse, and even, on occasion, ritual life
and structured authority.

20	 According to a well-known hadith, God will provide the
community with a renewer every hundred years (al-€¥kim al-
NÏs¥b‰rÏ, al-Mustadrak ¢al¥ al-ßa^Ï^ayn [Hyderabad: D¥’irat
al-Ma¢¥rif al-¢Uthm¥niyya, 1334-42], 4:522).
21	 Sachiko Murata and William C. Chittick, The Vision of Islam
(London and New York: I.B. Tauris, 1994), 251-3.

- 8 -

Reason as Balance: the evolution of ¢aql

cmc papers no.3

up in Ghaz¥lÏ’s project of reintegration.27
For the first Muslims (al-|adr al-awwal),
knowledge was not obtained by alternate
routes, let alone by methods that could be
portrayed as standing in tension with each
other. Truth was given in the vestigia dei
evident in nature, which activated the heart,
a process facilitated and given a discursive
outcome by the special revelation in scripture.
¢Aql, or fiqh, were not solitary methods; rather
every evolution which they implied into areas
of recondite logical theory was a consequence
of an originally unitive epistemology, to
which the Qur’¥n, in its sonic and discursive
totality, was the key. The Prophet’s own
mysticism, exemplified in vital episodes of his
life, such as the Ascension (mi¢r¥j), was not a
kind of affective rapture disconnected from
the rest of ¢aql or fiqh; it was simply one of its
dramatic expressions and outcomes. This was
the original wisdom which, ultimately, found
expression in the seemingly curious Ash¢arite
belief in a physical soul.

In primal Islam, the word ¢aql thus had a
supple, comprehensive meaning. In a hadith,
the Holy Prophet provides a principle that
later underlay juridical definitions of human
accountability (taklÏf): ‘The Pen does not
record the works of three people: one
sleeping until he awakes, the one who is
mentally unsound until he regains his sanity
(hatt¥ ya¢qil), and the child before maturity.’28
In a similar hadith we read: ‘Four [types shall
be excused] on the Day of Resurrection: a
deaf man who could hear nothing, a stupid
person [a^maq], a senile man, and someone
who died in the period [fatra] between the
decline of one religion and the arrival of the
next.’29 Here the prophetic voice explains
that consciousness is what defines our

27	 Al-€¥rith al-Mu^¥sibÏ (ed. €usayn al-QuwwatlÏ), al-¢Aql wa-
fahm al-Qur’¥n (2nd edition, n.p.: D¥r al-KindÏ and D¥r al-Fikr,
1398/1978); Ab‰ €¥mid al-Ghaz¥lÏ, Ihy¥’ ¢ul‰m al-dÏn (Cairo:
Mu|~afa al-€alabÏ, AH1347), I:28-9.
28	 A^mad ibn €anbal, al-Musnad (Cairo: al-Maymaniyya,
AH1313), 1:104.
29	 Ibn €anbal, Musnad, 4:24.

the truths known in theology; rather, it
supplies a more authentic proof for them.

To assess the case we have been making about
Islam, we need to set aside as unnecessarily
complicated any consideration of the debates
in classical Islam about the role of reason and
inspiration in metaphysics,24 and focus on
the early period, when this tension did not
exist. Before the third century, it was not
customary to record inner experiences and
‘unveilings’, and it is therefore not always easy
to discern how these interacted with other
registers of religious discourse. However it
is likely that a close integration was normal.
This was certainly the case with regard to
the balance between ‘reason and revelation’,
which, again, were not experienced as
dichotomous in the first two centuries.25 The
Mu¢tazilite theologians who emerged towards
the end of this period seem to have been the
first to have proposed such a tension (¢aql
against naql, or tradition), and although the
theologians decided against Mu¢tazilism on
the grounds of its tendency to expand human
freedom in a way which radically curtailed
the power of God, this Mu¢tazilite polarity
remained a theme, proving its worth in
several autonomously Sunni contexts.

Prior to this perhaps inevitable bifurcation
(which at the extremes led to an arid
transcendentalism [ZamakhsharÏ laughs at the
Sufis because they love God],26 or to Ismaili
resurrections of ancient pagan notions of
divine incarnation), fiqh, ‘understanding’,
seems to have meant an integrated experience
of body, mind, and soul. In the apostolic
period, ¢aql, a word which later evolved in
contentious ways, meant fiqh itself. This,
certainly, was the insight of Mu^¥sibÏ, taken

24	 For an illuminating example in translation, see Nicholas Heer
(tr.), The Precious Pearl: al-J¥mÏ’s al-Durra al-F¥khira, together
with his Glosses and the Commentary of ¢Abd al-Ghaf‰r al-L¥rÏ
(Albany: State University of New York Press, 1979).
25	�� ‘[T]here is no doubt that in the ancient Muslim attitude rea-
son and revelation or reason and Shari’a were not distinct.’ Fazlur
Rahman, Islam (London: Weidenfeld and Nicholson, 1966), 104.
26	 Zamakhsh¥rÏ’s Kashsh¥f, to Qur’¥n 3:31.

- 9 -

Reason as Balance: the evolution of ¢aql

cmc papers no.3

Discussing the age of the Companions of
the Prophet, and their students (al-t¥bi¢‰n),
the modern writer ßal¥^ al-DÏn al-Munajjid
cites a range of statements confirming the
Prophetic insistence on the principle of
reason, which again indicate the variety of
applications of the concept. For instance:

¢Amr ibn al-¢®| was asked what ¢aql
was, and he replied: ‘Correct conjecture
[al-i|¥ba bi’l-·ann], and understanding
the present by understanding what has
occurred in the past.’33

‘Reason is the best thing by which God
is worshipped.’ (Wahb ibn Munabbih)34

‘Just as some trees are more fruitful than
others, so are some people more given
to reason.’ (Wahb ibn Munabbih)35

‘The best thing that is given to people
in this world is reason; and the best
thing that they can receive in the
afterlife is God’s approval.’ (¢Urwa ibn
al-Zubayr)36

Such examples could be multiplied; yet it
is clear that the new religion valued reason
and intelligence highly, in a versatile and
intuitive way that implies a broader definition
than the contemporary understanding of
‘intellect’. The basis was the corpus of ‘God’s
arguments’, as Gwynne describes the Qur’¥n’s
own reasoning, which allowed the mood of
primal Islam to maintain a high regard for
the mind (indeed, the first Christians who
observed Islam argued for the new religion’s
inferiority because of its emphasis on reason
and its apparent disinterest in mystery).37 The
need to filter the proliferating hadith canon

33	 Cited in Munajjid, 55.
34	 Munajjid, 55.
35	 Munajjid, 55.
36	 Munajjid, 56.
37	 Sidney H. Griffith, ‘Comparative Religion in the Apologetics
of the First Christian Arabic Theologians’, in Proceedings of the
Patristic, Medieval and Renaissance Conference 4 (1979), 63-87.

status as human beings. ¢aql is what makes
us human, and distinguishes us from other
orders of creation for which there will be no
judgement. The implication is clear that the
unreached, who had no access to prophecy,
still possess ¢aql, but may still be saved: what is
required is a full assent based on knowledge.

Prophetic teaching also insists that ¢aql
survives death, and this became a feature
of Muslim belief concerning consciousness
before resurrection while remaining in the
grave. ‘God’s Messenger, may God bless him
and grant him peace, once mentioned the
angel that asks questions of the dead, and
¢Umar asked: “O Messenger of God, shall our
minds [¢uq‰l] be restored to us?”, to which
he replied, “Yes, they shall be just as they are
today.”’30

A further meaning of intelligence comes
in a hadith in which the Companions are
instructed on the correct position of the
body during worship. ‘God’s Messenger, may
God bless him and grant him peace, used to
touch our shoulders before the Prayer, saying:
“Form straight lines! Do not stand unevenly,
lest your hearts be at odds! Let those of you
who have minds and intelligence [ulu’l-a^l¥m
wa’l-nuh¥] follow me.”’31

In other hadiths, a more abstract portrayal
of the ¢aql is evident. ‘When God created
the ¢aql, he commanded it to come – and it
came. Then He commanded it to move away
– and it moved away. Then he declared: “I
have created nothing nobler than you. It is
through you that I take, and through you that
I give.”’32

30	 Ibn €anbal, Musnad, 2.172.
31	 Muslim, ßal¥t, 122.
32	 ßal¥^ al-DÏn al-Munajjid, al-Isl¥m wa’l-¢aql ¢al¥ \aw’ al-
Qur’¥n al-KarÏm wa’l-^adÏth al-nabawÏ (Beirut: D¥r al-Kit¥b
al-JadÏd, 1976), 40: the hadith is classified as ‘good’ (jayyid); see al-
Murta\¥ al-ZabÏdÏ, It^¥f al-s¥dat al-muttaqÏn bi-shar^ I^y¥’ ¢ul‰m
al-dÏn (Cairo, 1311), I:455.

- 10 -

Reason as Balance: the evolution of ¢aql

cmc papers no.3

The jurist who peddles his rulings at
the courts of kings; the philosopher or
theologian whose sophistry dazzles patrons
but is polluted by vainglory; the Sufi who is
delighted by miracles and patched robes, but
neglects God’s law – all these are symptomatic
of an atomised religious consciousness; and
the solution, or revival (i^y¥’), can only take
the form of a rediscovery of the original
integrative genius of the Prophetic way.
Thus should we understand his debate against
Avicenna’s pupils: far from rejecting reason
as a path to truth, Ghaz¥lÏ is advocating it,
but a reason that, as with the ¢aql of the first
Muslims, is detached, versatile and sober,
rather than schematic, proud and indifferent
to other indispensable dimensions of the
human totality. Avicenna’s taste for wine is
entirely symptomatic in Ghaz¥lÏ’s diagnosis:
a mind that can allow its own self-perversion
through intoxication, however slight, is a
mind whose ability to discern truth must be
doubted, since it cannot discern even the
meaning of its own nobility, or the rights of
the body.

For Ghaz¥lÏ, and therefore for normative
Sunni Muslims, the mind is, in a sense,
identical to the sunna. Fiqh, including – and
even especially – its practical regulatory
aspects, is intelligence. Here Islam departs
from the classical European insistence on a
bifurcation between body and mind (and,
for mystics and for liberal romantics of the
type of Schleiermacher, the soul as well).
Real rationalism, that is to say, reverence for
the miracle of ¢aql, must include a belief in
innate knowledge, since the experiences of
the senses are inadequate in explaining how
we have come to know certain things. There
are certain truths, such as the mathematical,
which we experience as intuitive and rooted
in an innate knowledge. Ethical knowledge
also seems to be a priori:38 it proceeds from

38	 This is not disputed by Ash¢arism, which merely seeks
to deny that such knowledge is itself sufficient to render us
morally accountable.

with systematic tools not only of textual
authentication but also of analogical methods
of deducing (qiy¥s) rulings from the texts,
ensured that intellectual rigour was expected
of scholars, excepting, sometimes, those
€anbalites who preferred the anthologising of
huge quantities of often doubtful material).
Such demands are intrinsic to the texts
and to their understanding of the human
responsibility to God which, in a context
where the mind was not deemed polluted by
original sin, easily centred on ¢aql.

The early material cited above does not,
however, refer to the intellect in a scholastic
sense, although it could convincingly be
cited by those who evolved such a definition.
Instead, it denotes a general sense that human
integrity is maintained by intelligence, a
principle which underlies axioms of piety
such as the careful formulation of intention,
self-scrutiny, and the exclusion of emotion
and egotism from the exegesis of scripture.
¢Aql, therefore, incorporates centrally the
principle of self-knowledge and self-control
(the word ¢aql originally signified ‘restraint’,
‘the hobbling of an animal’); and this placed
Islam firmly in the camp of the ancients who
began all philosophy at Delphi, with the
maxim ‘know thyself’. Primal Islam launched
an integrative human project which united
bodily functions (through consciously-
practiced and assessed purity laws and rituals)
with social relations, political and economic
life, formal worship, and the life of the soul.
As Ghaz¥lÏ reminded his generation, the
purpose of every form of the revealed law was
to remind its practitioners of God, and this
‘reminder’ (dhikr) required a consciousness
that was inseparable from reason. Fiqh, later
restricted to the sense of ritual and positive
law, in its original Prophetic sense denoted
intelligence itself.

Ghaz¥lÏ’s warm polemic against those who
‘alter the terminology of the sciences’ is
moved by a fear of Islamic fragmentation.

- 11 -

Reason as Balance: the evolution of ¢aql

cmc papers no.3

radical body-mind-spirit disjuncture is a
feverish reaction against one or a combination
of these three principles (every substantial
form of youth culture now exemplifies
this imbalance), and the secularity which
generates this is in turn reinforced, so that
sociologists can now write books with titles
like The Death of Christian Britain.41

Commentators sometimes predict that the
decline of Christianity in Europe will be
followed by a rise in the fortunes of Islam.
Michel Houellebecq, perhaps the greatest
contemporary prophet in Europe, foretells
this precisely in his novel The Possibility of an
Island, although he predicts that Islam will
in turn be replaced by a new secular faith
rooted in advanced techniques of genetic
manipulation. A.N. Wilson, contemplating
the future of European religion in the new
millennium, is also sure that Islam will
prevail, writing:

Islam is a moral and intellectual
acknowledgement of the lordship of
God without the encumbrance of
Christian mythological baggage […]
That is why Christianity will decline in
the next millennium, and the religious
hunger of the human heart will be
answered by the Crescent, not the
Cross.42

However such confidences, rooted in the
judgement that Islam’s immutable liturgy
and values coupled with an uncomplicated
and reasonable monotheism, must eventually
allow it to prevail over its rivals in the post-
Christian battle for hearts and minds, must be
moderated by an awareness of the continued
strength of literalist radicalism and other
unmistakeable signs of Muslim decadence. If
it is the case that an implicit tension between
body, mind and spirit provided a point d’appui

41	 Callum Brown, The Death of Christian Britain (London:
Routledge, 2001).
42	�� A.N. Wilson, ‘The Dying Mythology of Christ’, Daily Ex-
press 21/10/99.

¢aql as understood as the wise perception of
the human totality (kam¥l), including the
corporeal (what Merleau-Ponty calls the
‘body-subject’). True reason, ¢aql, is therefore
a knowledge by recollection (dhikr); and
again this calls Plato to mind.39 What we
know, where it matters, is what we have
managed to remember, which is why the
Prophet is ‘only a reminder’ (88:21), and the
Qur’¥n is ‘a reminder; and whoever wishes,
will remember’ (84:54). To achieve this
‘remembering’, and therefore to account
for the apparent mystery of our a priori
knowledge of axioms and ethics,40 we are
required to be exist in a harmonious balance
which incorporates body, intellect and soul
into a single human subject, an omnium, al-
ins¥n al-k¥mil. Only such a being is capable of
true reason, of ¢aql.

Contemplating the fragmented contemporary
consciousness, some secular philosophers
have emphasised the importance of
rediscovering an embodied wisdom as a basis
for knowledge, and feminist thinkers such
as Irigaray have made this the centre of their
epistemology. Such reflections are driven by
a sense of crisis. Europe, picking up on a late
Hellenic tendency to combine intellectualism
with celibacy and other forms of ‘mortifying
the flesh’, proved unstable, and at the
Renaissance the latent instability detonated,
producing the split between sacred and
profane which ultimately led to the almost
complete triumph of the latter. Western
Europe, inheritor of a variety of Christianity
which had in turn borrowed from aspects
of pagan Hellenism, finally reintegrated the
gods and myths of antiquity into its arts in a
way that in Islam or Orthodoxy would have
been unimaginable; it even renounced its
pure Gothic sacrality in favour of imperial
Romanesque and ostentatious Baroque and
Rococo evolutions. The end result of this

39	 Meno, 80d-e.
40	 And perhaps, if Chomsky is right, our knowledge of a
universal general grammar.

- 12 -

Reason as Balance: the evolution of ¢aql

cmc papers no.3

for secularist tendencies which ultimately
allowed the collapse of Christian commitment
in Europe,43 then it is necessary to
acknowledge that through modern influences
the same fissiparous tendency is shaping
some of the most significant of contemporary
Islamic movements. The contemporary turn
away from kal¥m and spirituality, and of the
great synthetic renewals which reintegrated
Islam’s various disciplines, has produced
a fragmented and impoverished Muslim
intellectuality and spiritual style which, one
may foretell, will not long resist the same
secularising tendencies which have caused
the atrophy of European Christianity. Islam,
which seems called to be Europe’s spiritual
and intellectual deliverance following the
postmodern collapse of Enlightenment
reason and the rise of the new barbarian
principle of hedonistic individualism and
predatory capitalism, must overcome this
internal degeneration as a matter of urgency.
Providentially, with a Sunni revival evident
on all sides, the atmosphere currently gives
reason to believe that the normative will
prevail. å

43	 The great exponent of this view among European Muslim
theologians was undoubtedly the late Tage Lindbom; see for in-
stance his Myth of Democracy (Grand Rapids: Eerdmans, 1996),
a book which has had immense influence on current European
Islamic self-understanding.

