
Published on Al-Islam.org (https://www.al-islam.org)

Home > A History of Muslim Philosophy Volume 1, Book 3 > Part 1: Theologico-Philosophical
Movements > Chapter 10: Mu’tazalism > Bibliography

Chapter 10: Mu’tazalism

Mu’tazilism by Mir Valiuddin, M.A Ph.D., Professor of Philosophy, Osmania University, Hyderabad
Deccan (India)

The General Mu’tazilite Position

Subsequent to the times of the Companions of the Prophet of Islam, the Mu'tazilah creed made its
appearance. It had its inception nearly two centuries after the migration (Hijrah) of the Holy Prophet to
Madinah. The Mu'tazilites were thoroughgoing rationalists. They believed that the arbiter of whatever is
revealed has to be theoretical reason.

Let us for a moment consider why the Mu'tazilites were so named. The story goes that one day Imam
al‑Hasan al‑Basri was imparting instruction to his pupils in a mosque. Before the lessons were finished
someone turned up and addressed him thus:

“Now, in our own times a sect1 of people has made its appearance, the members of which regard the
perpetrator of a grave sin as an unbeliever and consider him outside the fold of Islam. Yet another group
of people have appeared2 who give hope of salvation to the perpetrator of a grave sin. They lay down
that such a sin can do no harm to a true believer. They do not in the least regard action as a part of faith
and hold that as worship is of no use to one who is an unbeliever, so also sin can do no harm to one
who is a believer in God. What, in your opinion, is the truth and what creed should we adopt?”

Imam al‑Hasan al‑Basri was on the point of giving a reply to this query when a long‑necked pupil of
his got up and said: “The perpetrator of grave sins is neither a complete unbeliever nor a perfect
believer; he is placed midway between unbelief and faith‑an intermediate state (manzilah bain
al‑manzilatain).”

Having spoken he strode to another corner of the mosque and began to explain this belief of his to
others.3 This man was Wasil ibn `Ata. The Imam shot a swift glance at him and said, “I’tazala `anna,” i.
e.,”He has withdrawn from us.” From that very day Wasil and his followers were called al‑Mu'tazilah, the

https://www.al-islam.org
https://www.al-islam.org/
https://www.al-islam.org/history-muslim-philosophy-volume-1-book-3
https://www.al-islam.org/history-muslim-philosophy-volume-1-book-3/part-1-%C2%A0theologico-philosophical-movements
https://www.al-islam.org/history-muslim-philosophy-volume-1-book-3/part-1-%C2%A0theologico-philosophical-movements
https://www.al-islam.org/history-muslim-philosophy-volume-1-book-3/chapter-10-mutazalism


Withdrawers or Secessionists.

Ibn Munabbih says that the title of al‑Mu'tazilah came into vogue after the death of al‑Hasan al‑Basri.
According to his statement, when al-Hasan passed away, Qatadah succeeded him and continued his
work. `Amr ibn `Ubaid and his followers avoided the company of Qatadah; therefore, they were given the
name of al‑Mu'tazilah.

In brief, the word i'tizal means to withdraw or secede, and the Mu'tazilites are the people who in some of
their beliefs were diametrically opposed to the unanimous consent of the early theologians or the People
of the Approved Way (ahl al‑sunnah). The leader of all of them was Wasil b. `Ata who was born in
80/699 at Madinah and died in 131/748.

Muslims generally speak of Wasil's party as the Mu'tazilites, but the latter call themselves People of Unity
and Justice (ahl al‑tawhid wal `adl). By justice they imply that it is incumbent on God to requite the
obedient for their good deeds and punish the sinners for their misdeeds. By unity they imply the denial of
the divine attributes.

Undoubtedly, they admit that God is knowing, powerful, and seeing, but their intellect does not allow
them to admit that these divine attributes are separate and different from the divine essence. The reason
for this view of theirs is that if the attributes of God are not considered to be identical with the essence of
God, “plurality of eternals” would necessarily result and the belief in unity would have to be given up.
This, in their opinion, is clear unbelief (kufr). Unity and justice are the basic principles of the beliefs of the
Mu'tazilites and this is the reason why they call themselves “People of Unity and Justice.”

Now, from the basic beliefs of unity and justice a few more beliefs necessarily follow as corollaries:

1. God Almighty's justice necessitates that man should be the author of his own acts; then alone can he
be said to be free and responsible for his deeds. The same was claimed by the Qadarites. The
Mu'tazilites accepted totally the theory of indeterminism and became true successors of the Qadarites.

If man is not the author of his own acts and if these acts are the creation of God, how can he be held
responsible for his acts and deserve punishment for his sins? Would it not be injustice on the part of God
that, after creating a man helpless, He should call him to account for his sins and send him to hell?

Thus, all the Mu'tazilites agree in the matter of man's being the creator of his volitional acts. He creates
some acts by way of mubasharah and some by way of tawlid. By the term tawlid is implied the
necessary occurrence of another act from an act of the doer, e.g., the movement of Zaid's finger
necessitates the movement of his ring. Although he does not intend to move the ring, yet he alone will
be regarded as the mover.

Of course, to perform this act the medium of another act is necessary. Man creates guidance or
misguidance for himself by way of mubasharah and his success or failure resulting from this is created


by way of tawlid. God is not in the least concerned in creating it, nor has God's will anything to do with it.

In other words, if a man is regarded as the author of his own acts, it would mean that it is in his power
either to accept Islam and be obedient to God, or become an unbeliever and commit sins, and that God's
will has nothing to do with these acts of his. God, on the other hand, wills that all created beings of His
should embrace Islam and be obedient to Him. He orders the same to take place and prohibits people
from committing sins.

Since man is the author of his own acts, it is necessary for God to reward him for his good deeds and
this can be justly claimed by him. As al‑Shahrastani puts it: “The Mu'tazilites unanimously maintain that
man decides upon and creates his acts, both good and evil; that he deserves reward or punishment in
the next world for what he does. In this way the Lord is safeguarded from association with any evil or
wrong or any act of unbelief or transgression. For if He created the wrong, He would be wrong, and if He
created justice, He would be just.”4

It is the creed of most of the Mu'tazilites that one possesses “ability” before the accomplishment of the
act, but some Mu'tazilites (e. g., Muhammad b. `Isa and Abu `Isa Warraq) like the Sunnites are of the
view that one has ability to act besides the act.

2. The justice of God makes it incumbent upon Him not to do anything contrary to justice and equity. It is
the unanimous verdict of the Mu'tazilites that the wise can only do what is salutary (al‑salah) and good,
and that God's wisdom always keeps in view what is salutary for His servants; therefore, He cannot be
cruel to them. He cannot bring into effect evil deeds. He cannot renounce that which is salutary. He
cannot ask His servants to do that which is impossible. Further, reason also suggests that God does not
place a burden on any creature greater than it can bear.

According to the Mu'tazilites, things are not good or evil because God declares them to be so. No, God
makes the distinction between good and evil on account of their being good and evil. Goodness or evil
are innate in the essence of things themselves. This very goodness or evil of things is the cause of the
commands and prohibitions of the Law.

The human intellect is capable of perceiving the goodness and evil of a few things and no laws are
required to express their goodness and evil, e. g., it is commendable to speak the truth and despicable
to commit oneself to untruth. This shows that the evil and goodness of things are obvious and require no
proof from the Shari`ah. Shameful and unjust deeds are evil in themselves; therefore, God has banned
indulgence in them. It does not imply that His putting a ban on them made them shameful and unjust
deeds.

The thoroughgoing rationalism of the Mu'tazilites is thus expressed by al‑Shahrastani in these words:
“The adherents of justice say: All objects of knowledge fall under the supervision of reason and receive
their obligatory power from rational insight. Consequently, obligatory gratitude for divine bounty precedes
the orders given by (divine) Law; and beauty and ugliness are qualities belonging intrinsically to what is


beautiful and ugly.”5

From the second principle of the Mu'tazilites, the unity of God, the following beliefs necessarily result as
corollaries:

1. Denial of the beatific vision. The Mu'tazilites hold that vision is not possible without place and
direction. As God is exempt from place and direction, therefore, a vision of Him is possible neither in this
world nor in the hereafter.

2. Belief that the Qur'an is a created speech of Allah. It was held by them that the Qur'an is an originated
work of God and it came into existence together with the prophethood of the Prophet of Islam.

3. God's pleasure and anger, not attributes, but states. According to the Mu'tazilites, God's pleasure and
anger should not be regarded as His attributes, because anger and pleasure are states and states are
mutable, the essence of God is immutable. They should be taken as heaven and hell.

The following is the summary of some more beliefs of the Mu'tazilites:

1. Denial of punishment and reward meted out to the dead in the grave and the questioning by the
angels Munkar and Nakir.

2. Denial of the indications of the Day of Judgment, of Gog and Magog (Yajuj and Majuj), and of the
appearance of the Antichrist (al‑Dajjal).

3. Some Mu'tazilites believe in the concrete reality of the Balance (al‑Mizan) for weighing actions on the
Day of Judgment. Some say that it is impossible for it to be a reality and think that the mention made in
the Qur'an of weight and balance means only this much that full justice will be done on the Day of
Judgment.

It is clearly impossible to elicit the meanings of the words weight and balance literally, for deeds, which
have been said to be weighed, are accidents and it is not possible to weigh accidents. Theoretical
reason is incapable of comprehending this. Substances alone can possess weight. Further, when
nothing is hidden from God, what is the use of weighing the deeds? It has been mentioned in the Qur'an
that the books of bad or good deeds will be handed over to us. This too is merely a metaphor. It means
only our being gifted with knowledge.

4. The Mu'tazilites also deny the existence of the Recording Angels (Kiraman Katibin). The reason they
give for this is that God is well aware of all the deeds done by His servants. The presence of the
Recording Angels would have been indispensable if God were not acquainted directly with the doings of
His servants.

5. The Mu'tazilites also deny the physical existence of the “Tank” (al‑Hawd), and the “Bridge” (al‑sirat).
Further, they do not admit that heaven and hell exist now, but believe that they will come into existence


on the Day of Judgment.

6. They deny the Covenant (al‑Mithaq). It is their firm belief that God neither spoke to any prophet,
angel, or supporter of the Divine Throne, nor will He cast a glance towards them.

7. For the Mu'tazilites, deeds together with verification (tasdiq) are included in faith. They hold that a
great sinner will always stay in hell.

8. They deny the miracles (al‑karamat) of saints (awliya’), for, if admitted, they would be mixed up with
the evidentiary miracles of the prophets and cause confusion. The same was the belief of the Jahmites
too.

9. The Mu'tazilites also deny the Ascension (al‑Mi'raj) of the Prophet of Islam, because its proof is based
on the testimony of individual traditions, which necessitates neither act nor belief; but they do not deny
the Holy Prophet's journey as far as Jerusalem.

10. According to them, the one who prays is alone entitled to reap the reward of a prayer; whatever its
form, its benefit goes to no one else.

11. As the divine decree cannot be altered, prayers serve no purpose at all. One gains nothing by them,
because if the object, for which prayers are offered, is in conformity with destiny, it is needless to ask for
it, and if the object conflicts with destiny, it is impossible to secure it.

12. They generally lay down that the angels who are message‑bearers of God to prophets are superior
in rank to the human messengers of God to mankind, i. e., the prophets themselves.

13. According to them, reason demands that an Imam should necessarily be appointed over the ummah
(Muslim community).

14. For them, the mujtahid (the authorized interpreter of the religious Law) can never be wrong in his
view, as against the opinion of the Ash`arite scholastics that “the mujtahid sometimes errs and
sometimes hits the mark.”

The Mu'tazilites and the Sunnites differ mostly from one another in five important matters:

(1) The problem of attributes.

(2) The problem of the beatific vision.

(3) The problem of promise and threat.

(4) The problem of creation of the actions of man.

(5) The problem of the will of God.


Ibn Hazm says in his Milal wa’l‑Nihal that whosoever believes (1) that the Qur'an is uncreated, (2) that
all the actions of man are due to divine decree, and (3) that man will be blessed with the vision of God
on the Day of Judgment, and (4) admits the divine attributes mentioned in the Qur'an and the Tradition,
and (5) does not regard the perpetrator of a grave sin as an unbeliever, will not be styled as one of the
Mu'tazilites, though in all other matters he may agree with them.

This statement of Ibn Hazm shows that the Mu'tazilites were a group of rationalists who judged all
Islamic beliefs by theoretical reason and renounced those that relate to all that lies beyond the reach of
reason. They hardly realized the fact that reason, like any other faculty with which man is gifted, has its
limitations and cannot be expected to comprehend reality in all its details. The point does not need
elaboration. As Shakespeare puts it, “There are more things in heaven and earth, Horatio, than are
dreamt of in your philosophy.”

Some modern thinkers have recognized that there is a place for intuition in the field of comprehension
and, as a corollary to this, have admitted the claim of revelation or wahi as a source of knowledge. That
is why Iqbal exclaimed

“At the dawn of Life the Angel said to me

`Do not make thy heart a mere slave to reason.”'

And probably on a similar ground Iqbal's guide, Rumi, offered the following meaningful advice

“Surrender thy intellect to the Prophet!

God sufficeth. Say, He sufficeth.

Beware of wilful reasoning,

And boldly welcome madness!

He alone is mad who madness scoffs,

And heeds not the agent of Law!”

Some leading Mu’tazilites

In presenting a bird's‑eye view of the beliefs of the Mu'tazilites in the above paragraphs, it has not been
suggested that these views were in their totality shared by all the leading Mu'tazilites. There were
differences of opinion within themselves. For instance, Abu al‑Hudhail al‑`Allaf differed from his
companions in respect of ten problems; Ibrahim ibn Sayyar al‑Nazzam in thirteen; Bishr ibn al‑Mu'tamir
in six; Mu'ammar ibn Khayyat `Abbad al‑Sulami in four; and `Amr ibn Bahr al‑Jahiz, in five. Abu
al‑Husain and his followers are called the “Mu'tazilites of Baghdad” and Abu al‑Jubba'i, his son Abu


Hashim, and their followers were known as the “Mu'tazilites of Basrah.” Below is given a brief account of
the lives and ideas of some of the leading Mu'tazilites.

1. Wasil ibn ` Ata

Wasil was born at Madinah in 80/699 and was brought up in Basrah. “Suq‑i Ghazzal,” a bazaar in
Basrah, used to be his familiar haunt and on that account people associated its name with him. He died
in 131/748. Wasil had a very long neck. Amr ibn `Ubaid, who was a celebrated Mu'tazilite, on looking at
him once remarked: “There will be no good in a man who has such a neck.”6 Wasil was althagh,7 i.e.,
he could not pronounce the letter r correctly, but he was a very fluent and accomplished speaker and in
his talk totally avoided this letter.

He never allowed it to escape his lips, despite the great difficulty in avoiding it in conversation. He
compiled a voluminous treatise in which not a single r is to be found. He would often maintain silence
which led people to believe that he was mute.

Wasil was a pupil of Abu Hashim `Abd Allah ibn Muhammad ibn al‑Hanafiyyah, but in the matter of
Imamate, as in some other matters, he opposed his master. Before becoming a Mu'tazilite he used to
live in the company of Imam Hasan al‑Basri.

His works are: Kitab al‑Manzilah bain al‑Manzilatain, Kitab al‑Futya, and Kitab al‑Tawhid. The first
books on the science of al‑Kalam were written by him. Ibn Khallikan has recounted a number of his
works.

In his illustrious work al‑Milal wa’l‑Nihal 8, al‑Shahrastani says that the essential teachings of Wasil
consisted of the following: (1) Denial of the attributes of God. (2) Man's possession of free‑will to choose
good deeds. (3) The belief that one who commits a grave sin is neither a believer nor an unbeliever but
occupies an intermediate position, and that one who commits a grave sin goes to hell. (4) The belief that
out of the opposing parties that fought in the battle of the Camel and from among the assassinators of
`Uthman and his allies one party was in error, though it cannot be established which.

(1) Denial of Attributes ‑ Wasil denies that knowledge, power, will, and life belong to the essence of
God. According to him, if any attribute is admitted as eternal, it would necessitate “plurality of eternals”
and the belief in the unity of God will thus become false. But this idea of Wasil was not readily accepted.
Generally, the Mu'tazilites first reduced all the divine attributes to two ‑ knowledge and power ‑ and
called them the “essential attributes.” Afterwards they reduced both of these to one attribute ‑ unity.

(2) Belief in Free‑will ‑ In this problem Wasil adopted the creed of Ma'bad al‑Juhani and Ghailan
al‑Dimashqi and said that since God is wise and just, evil and injustice cannot be attributed to him. How
is it justifiable for Him that He should will contrary to what He commands His servants to do?

Consequently, good and evil, belief and unbelief, obedience and sin are the acts of His servant himself,


i.e, the servant alone is their author or creator and is to be rewarded or punished for his deeds. It is
impossible that the servant may be ordered to “do” a thing which he is not able to do. Man is ordered to
do an act because he has the power to do that act. Whosoever denies this power and authority rejects a
self‑evident datum of consciousness.

As ibn Hazm frankly said, the excellent work of the Mu'tazilites can be seen in the doctrine of free‑will
and that of promise and threat. If man were to be regarded as absolutely determined in his actions, the
whole edifice of Shari'ah and ethics would tumble down.

(3) Intermediary Position of the Grave Sinners ‑ On account of his belief that one who commits a grave
sin is neither a believer nor an unbeliever but occupies an intermediate position, Wasil withdrew himself
from the company of Imam Hasan al‑Basri and earned the title Mu'tazilite. Wasil thought that the
expression “true believer” is one which means praise.

The person who commits grave sins can never deserve praise; therefore, he cannot be called a true
believer. Such a person has, nevertheless, belief in the Islamic faith and admits that God alone is worthy
of being worshipped; therefore, he cannot be regarded as an unbeliever either. If such a person dies
without penitence, he will ever stay in hell, but as he is right in his belief, the punishment meted out to
him will be moderate.

As Imam al‑Ghazali has pointed out in his Ihya' `Ulum al‑Din misinterpretation of the following verses of
the Qur'an was the cause of the Mu'tazilites' misunderstanding:

“By (the token of) Time (through the ages), verily mankind is in loss, except such as have faith
and do righteous deeds and (join together) in the mutual teaching of truth, patience, and
constancy.”9

“For any that disobey God and His Apostle ‑ for them is hell; they shall dwell therein forever:“10

In the light of these and similar other verses, the Mu'tazilites argue that all the perpetrators of grave sins
will always stay in hell, but they do not think over the fact that God also says:

“But, without doubt, I am (also) He that forgiveth again and again those who repent, believe, and
do right, who, in fine, are ready to receive true guidance:”11

“God forgiveth not that equals should be set up with Him; but He forgiveth anything else, to
whom He pleaseth.”12

The last quoted verse shows that in the case of all sins, except polytheism, God will act according to His
pleasure. In support of this, the clear saying of the Holy Prophet of Islam can be cited, viz., “that person
too will finally come out of hell who has even an iota of faith in his heart.”

Further, some words of God, e.g., “Verily We shall not suffer to perish the reward of anyone who


does a (single) righteous deed,”13 and “Verily God will not suffer the reward of the righteous to
perish,”14 clearly show that for the commission of one sin, He will not ignore a man's basic faith and
deprive him of all the reward for his good deeds. Therefore, the general belief is that as the perpetrator
of grave sins is by all means a true believer, even if he dies without repentance, after being punished for
his sins in hell and thereby purified of them, he will eventually enter heaven.

(4) Unestablished Errors ‑ Wasil had firm conviction that out of those who fought in “the battle of the
Camel” and “the battle of Siffin” and the killers of `Uthman, the third Caliph, and his allies, one party was
definitely in error, though it cannot be established which.15

2. Abu al‑Hudhail `Allaf

`Allaf was born in 131/748 and died in c. 226/840. He received instruction from `Uthman bin Khalid Tawil,
a pupil of Wasil. He was a fluent speaker and vigorous in his arguments. He often made use of
dialectical arguments in his discussions. He had a keen insight in philosophy. He wrote about sixty
books on the science of Kalam but all of them have long been extinct.

`Allaf was an accomplished dialectician. The story goes that by his dialectics three thousand persons
embraced Islam at his hand. We shall here speak of two of his debates. In those days there lived a
Magian Salih by name who believed that the ultimate principles of the universe are two realities, Light
and Darkness, that both of these are opposed to each other, and that the universe is created by the
mixture of these two.

This belief led to a discussion between Salih, the Magian, and Allaf. Allaf inquired of him whether the mix-
ture was distinct and different from Light and Darkness or identical with them. Salih replied that it was
one and the same thing. `Allaf then said, “How could two things mix together which are opposed to each
other? There ought to be someone who got them mixed, and the mixer alone is the Necessary Existent
or God.”

On another occasion, while Salih was engaged in a discussion with `Allaf, the latter said, “What do you
now desire?” Salih replied, “I asked a blessing of God and still stick to the belief that there are two
Gods.” `Allaf then asked, “Of which God did you ask a blessing ? The God of whom you asked for it
would not have suggested the name of the other God (who is His rival).”

Wasil was not able to clarify the problem of divine attributes. In this respect his ideas were still crude.
`Allaf is opposed to the view that the essence of God has no quality and is absolutely one and by no
means plural. The divine qualities are none other than the divine essence and cannot be separated from
it. `Allaf accepts such attribute as are one with the essence of God, or one may say, accepts such an
essence as is identical with the attributes. He does not differentiate between the two, but regards both as
one.

When one says that God is the knower, one cannot mean that knowledge is found in the essence of


God, but that knowledge is His essence. In brief, God is knowing, powerful, and living with such
knowledge, power, and life as are His very essence (essential nature).

Al‑Shahrastani has interpreted the identity of divine essence and attributes thus: God knows with His
knowledge and knowledge is His very essence. In the same way, He is powerful with His power and
power is His very essence; and lives with His life and life is His very essence. Another interpretation of
divine knowledge is that God knows with His essence and not with His knowledge, i.e., He knows
through His essence only and not through knowledge.

The difference in these two positions is that, in the latter, the attributes are denied altogether, while in the
former, which `Allaf accepts, they are admitted but are identified with God's essence. This conforms to
the statements of the philosophers who hold that the essence of God, without quality and quantity, is
absolutely one, and by no means admits of plurality, and that the divine attributes are none other than
the essence of God.

Whatever qualities of Him may be established, they are either “negation” or “essentials.” Those things
are termed “negation” which, without the relation of negation, cannot be attributed to God, as, for
instance, body, substance, and accidents. When the relation of negation is turned towards them and its
sign, i.e., the word of negation, is applied, these can become the attributes of God, e. g., it would be said
that God is neither a body, nor a substance, nor an accident. What is meant by “essential” is that the
existence of the Necessary Existent is Its very essence and thus Its unity is real.

`Allaf did not admit the attributes of God as separate from His essence in any sense. For he sensed the
danger that, by doing so, attributes, too, like essence, would have to be taken as eternal, and by their
plurality the “plurality of eternals” or “the plurality of the necessary existents” would become inevitable,
and thus the doctrine of unity would be completely nullified. It was for this reason that the Christians who
developed the theory of the Trinity of Godhead had to forsake the doctrine of unity.

Among the “heresies” of `Allaf was his view that after the discontinuation of the movement of the
inmates of heaven and hell, a state of lethargy would supervene. During this period calm pleasure for
the inmates of heaven and pain and misery for the inmates of hell will begin, and this is what is really
meant by eternal pleasure and perpetual pain. Since the same was the religious belief of Jahm,
according to whom heaven and hell would be annihilated, the Mu'tazilites used to call `Allaf a Jahmite in
his belief in the hereafter.

Allaf has termed justice, unity, promise, threat, and the middle position as the “Five Principles” of the
Mu'tazilites.

3. Al‑Nazzam

Abu Ishaq Ibrahim ibn Sayyar, called al‑Nazzam, was younger than `Allaf and it is generally known that
he was `Allaf's pupil. He lived during the reign of Caliphs al‑Mamun and al‑Mu'tasim and died in


231/845. He was a peerless litterateur and poet. He studied Greek philosophy well and made full use of
it in his works. His main ideas are as follows.

(1) Denial of God's Power over Evil ‑ God has no power at all over sin and evil. Other Mu'tazilites do not
deny the power of God over evil, but deny the act of His creating evil. In their opinion, God has power
over evil, but He does not use it for the creation of evil. Al‑Nazzam, in opposition to them, says that
when evil or sin is the attribute or essence of a thing, then the possibility of the occurrence of evil or the
power to create it will itself be evil.

Therefore, it cannot be attributed to God who is the doer of justice and good. Similarly, al‑Nazzam holds
that in the life hereafter too, God can neither mitigate nor add to the punishment and reward of the
inmates of heaven and hell; nor indeed can He expel them from heaven or hell. As to the accusation that
the denial of God's power over evil necessitates the affirmation that He is impotent against evil,
al‑Nazzam replies that this equally follows from the denial of divine action to create evil. He says: “You,
too, deny Him the wrong act, so there is no fundamental difference between the two positions.”16

God, who is Absolute Good and Absolute Justice, cannot be the author of evil. Besides, if God has
power over evil, it will necessarily follow that He is ignorant and indigent. But this is impossible;
therefore, its necessary consequence is also impossible. The sequence of the argument may be
explained thus:

If God has power over evil, then the occurrence of evil is possible, and as the supposition of the
occurrence of a possible thing entails no impossibility, let us suppose that evil did occur. Now, God might
or might not have had knowledge of the evil which occurred. If we say that He did not have the
knowledge of it, it would necessarily follow that He was ignorant; and if we say that He did have it, it
would necessarily follow that He was in need of this evil; for had He not been in need of it, He would not
have created it.

When a person is not in need of a thing and knows its inherent evils, he will have nothing to do with it, if
he is wise. It is definitely true that God is all‑wise; so when any evil is caused by Him, it necessarily
follows that He needed it, otherwise He would have never produced it.

But since it is impossible to think that God needs evil, it is impossible to think that He creates it.

(2) Denial of the Will of God ‑ Apart from the power of action and action, al‑Nazzam does not admit that
God has will, which has priority over both power and action. He holds that when we attribute will to God
we only mean that God creates things according to His knowledge. His willing is identical with His acting,
and when it is said that God wills the actions of men, what is meant is that He enjoins them to act in a
certain way.

Why does al‑Nazzam deny the will of God? He does so, because, according to him, will implies want.
He who wills lacks or needs the thing which he wills, and since God is altogether independent of His


creatures, He does not lack or need anything. Consequently, will cannot be ascribed to Him. Therefore,
the will of God really connotes His acts or His commands that are conveyed to man.17

(3) Divisibility of Every Particle ad infinitum ‑ Al‑Nazzam believes in the divisibility of every particle ad
infinitum. By this he means that each body is composed of such particles as are divisible to an unlimited
extent, i. e., every half of a half goes on becoming half of the other half. During the process of divisions,
we never reach a limit after which we may be able to say that it cannot be further divided into halves.

Now, to traverse a distance, which is composed of infinite points, an infinite period of time would
necessarily be required. Is, then, the traversing of a distance impossible? Does it not necessitate the
denial of the existence of the movement itself? Among the Greek philosophers, Parmenides and Zeno
had denied movement itself. They could not declare untrue the movement which is observable and is a
fact, so they claimed that perception cannot reveal reality. They maintained that senses are not the
instruments of real knowledge and are deceptive; and the phenomenal world is illusory; a mirage. The
real world is the rational world, the knowledge of which is gained by reason alone in which there is
neither plurality nor multiplicity, neither movement nor change. It is an immutable and immovable reality.
But they could not explain how this illusory and deceptive world was born out of the real world. Thus
their system of philosophy, in spite of their claiming it to be monism, ended in dualism.

Al‑Nazzam did not accept the solution of these Greek philosophers, but to tide over this difficulty he
offered the theory of tafrah. The word tafrah means to leap; it means that the moving thing traverses
from one point of distance to another in such a manner that between these two points a number of
points are traversed. Obviously, it happens when the moving thing does not cross all the points of a
distance, but leaps over them. This indeed is an anticipation of the present‑day doctrine of the
“quantum jump.”

(4) Latency and Manifestation (Kumun wa Buruz) ‑ According to al‑Nazzam, creation is to be regarded
as a single act of God by which all things were brought into being simultaneously and kept in a state of
latency (kumun). It was from their original state of latency that all existing things: minerals, plants,
animals, and men, have evolved in the process of time. This also implies that the whole of mankind was
potentially in Adam.

Whatever priority or posteriority there may be, it is not in birth but in appearance. All things came into
existence at the same time, but were kept hidden till the time of their becoming operative arrived, and
when it did arrive, they were brought from the state of latency to the state of manifestation. This doctrine
stands in direct opposition to the Ash'arite view that God is creating things at all moments of time.18

(5) Materialism of al‑Nazzam ‑ For al‑Nazzam, as for many before and after him, the real being of man
is the soul, and body is merely its instrument. But the soul is, according to him, a rarefied body
permeating the physical body, the same way as fragrance permeates flowers, butter milk, or oil
sesame.19 Abu Mansur `Abd al‑Qahir ibn Tahir, in his work al‑Farq bain al‑Firaq, has discussed this


theory critically and has attempted to refute it.

Besides these philosophical ideas, there are what the orthodox called the “heresies” of al‑Nazzam. For
example, he did not believe in miracles, was not convinced of the inimitability of the Qur'an, considered a
statute necessary for the determination of an Imam, and thought that the statute establishing the
Imamate of `Ali was concealed by `Umar, that the salat al‑tarawih was unauthorized, that the actual
vision of the jinn was a physical impossibility, and that belated performance of missed prayers was
unnecessary.

Among al‑Nazzam's followers, the following are well known: Muhammad ibn Shabib, Abu Shumar,
Yunus ibn 'Imran, Ahmad ibn Hayat, Bishr ibn Mu`tamir, and Thamamah ibn Ashras. Ahmad ibn Hayat
who lived in the company of al‑Nazzam held that there are two deities: one, the creator and eternal
deity, and the other, the created one which is Jesus Christ son of Mary. He regarded Christ as the Son
of God. On account of this belief he was considered to have renounced Islam. According to his faith,
Christ in the hereafter will ask the created beings to account for their deeds in this world, and in support
of his claim Ahmad ibn Hayat quoted the verse: “Will they wait until God comes to them in canopies
of clouds?”20 There is a tradition that, looking towards the moon on the fourteenth day of the lunar
month, the Holy Prophet of Islam said, “Ye will behold your Lord just as ye behold this moon.”21 Ahmad
ibn Hayat twisted the meaning of this tradition and said that the word Lord referred to Jesus Christ. He
also believed in incarnation for, according to him, the spirit of God is incarnated into the bodies of the
Imams.

Fadl al‑Hadathi, who was another pupil of al‑Nazzam, had faith similar to that of Ibn Hayat. He and his
followers believed in transmigration. According to them, in another world God created animals mature
and wise, bestowed on them innumerable blessings, and conferred on them many sciences too. God
then desired to put them to a test and so commanded them to offer thanks to Him for His gifts. Some
obeyed His command and some did not.

He rewarded His thankful creatures by giving them heaven and condemned the ungrateful ones to hell.
There were some among them who had partly obeyed the divine command and partly not obeyed it.
They were sent to the world, were given filthy bodies, and, according to the magnitude of their sins,
sorrow and pain, joy and pleasure.

Those who had not sinned much and had obeyed most of God's commands were given lovely faces and
mild punishment. But those who did only a few good deeds and committed a large number of sins were
given ugly faces, and were subjected to severe tribulations. So long as an animal is not purified of all its
sins, it will be always changing its forms.

4. Bishr ibn al‑Mu'tamir

One of the celebrated personalities of al‑Nazzam's circle is Bishr ibn al Mu'tamir. The exact date of his


birth is not known, but his date of death is 210/825.

Bishr made the “Theory of Generated Acts” (tawlid) current among the Mu'tazilites. The Mu`tazilites
believe in‑free‑will. They admit that man is the author of his voluntary actions. Some actions arise by
way of mubasharah, i. e., they are created directly by man, but some actions arise by way of tawlid, i.e.,
they necessarily result from the acts done by way of mubasharah.

Throwing of a stone in water, for example, necessitates the appearance of ripples. Even if the movement
of the ripples is not intended by the stone-thrower, yet he is rightly regarded as its agent. Similarly, man
is the creator of his deeds and misdeeds by way of mubasharah, and all the consequential actions
necessarily result by way of tawlid. Neither type of actions is due to divine activity.

Bishr regards the will of God as His grace and divides it into two attributes: the attribute of essence and
the attribute of action. Through the attribute of essence He wills all His actions as well as men's good
deeds. He is absolutely wise, and in consequence His will is necessarily concerned with that which is
suitable and salutary. The attribute of action also is of two kinds. If actions are concerned with God, they
would imply creation, and if concerned with men, they would mean command.

According to Bishr, God could have made a different world, better than the present one, in which all
might have attained salvation. But in opposition to the common Mu'tazilite belief, Bishr held that God was
not bound to create such a world. All that was necessary for God to do was that He should have
bestowed upon man free‑will and choice, and after that it was sufficient to bestow reason for his
guidance to discover divine revelation and the laws of nature, and combining reason with choice, attain
salvation.

Mu'tamir's pupil Abu Musa Isa bin Sabih, nicknamed Mizdar, was a very pious man and was given the
title of the hermit of the Mu'tazilites. He held some very peculiar views. God, he thought, could act
tyrannically and lie, and this would not make His lordship imperfect. The style of the Qur'an is not
inimitable; a work like it or even better than it can be produced. A person who admits that God can be
seen by the eye, though without form, is an unbeliever, and he who is doubtful about the unbelief of such
a person is also an unbeliever.

5. Mu'ammar

Mu'ammar's full name was Mu'ammar ibn `Abbad al‑Sulami. Neither the date of his birth nor that of his
death can be determined precisely. According to some, he died in 228/842.

To a great extent Mu`ammar's ideas tally with those of the other Mu'tazilites, but he resorts to great
exaggeration in the denial of the divine attributes and in the Theory of Predestination.

The following is the gist of his ideas.


(1) Denial of Divine Knowledge ‑ Mu'ammar maintains that the essence of God is free from every aspect
of plurality. He is of the view that if we believe in the attributes of God, then God's essence becomes
plural; therefore, he denies all the attributes, and in this denial he is so vehement that he says that God
knows neither Himself nor anyone else, for knowing (or knowledge) is something either within or without
God.

In the first case, it necessarily follows that the knower and the known are one and the same, which is
impossible, for it is necessary that the known should be other than and distinct from the knower. If
knowledge is not something within God, and the known is separate from the knower, it means that God's
essence is dual. Further, it follows also that God's knowledge is dependent on and is in need of an
“other.” Consequently, His absoluteness is entirely denied.

By Mu'ammar's times, more and more people were taking interest in philosophy and Neo‑Platonism was
gaining ground. In denying the attributes Mu'ammar was following in the footsteps of Plotinus. According
to the basic assumptigns of Plotinus, the essence of God is one and absolute. God is so transcendent
that whatever we say of Him merely limits Him. Hence we cannot attribute to Him beauty, goodness,
thought, or will, for all such attributes are limitations and imperfections. We cannot say what He is, but
only what He is not. As a poet has said, He is

“The One whom the reason does not know,

The Eternal, the Absolute whom neither senses know nor fancy.

He is such a One, who cannot be counted He is such a Pure Being!”

It is universally believed in Islam that human reason, understanding, senses, or fancy cannot fathom the
essence of God or the reality of His attributes or His origin. Says `Attar:

“Why exert to probe the essence of God?

Why strain thyself by stretching thy limitations?

When thou canst not catch even the essence of an atom,

How canst thou claim to know the essence of God Himself?”

To reflect on the essence of God has been regarded as “illegitimate thinking.” The Prophet of Islam is
reported to have said: “We are all fools in the matter of the gnosis of the essence of God.”22 Therefore,
he has warned the thinkers thus: “Don't indulge in speculating on the nature of God lest ye may be
destroyed.”23 He has said about himself: “I have not known Thee to the extent that Thy knowledge
demands !”24

Hafiz has expressed the same idea in his own words thus


“Take off thy net; thou canst not catch ‘anqa25

For that is like attempting to catch the air!”

(2) Denial of Divine Will ‑ Mu'ammar says that, like knowledge, will too cannot be attributed to the
essence of God. Nor can His will be regarded as eternal, because eternity expresses temporal priority
and sequence and God transcends time. When we say that the will of God is eternal, we mean only that
the aspects of the essence of God, like His essence, transcend time.

(3) God as the Creator of Substances and not of Accidents ‑ According to Mu'ammar, God is the creator
of the world, but He did not create anything except bodies. Accidents are the innovations of bodies
created either (i) by nature, e. g., burning from fire, heat from the sun, or (ii) by free choice, such as the
actions of men and animals. In brief, God creates matter and then keeps Himself aloof from it.
Afterwards He is not concerned at all with the changes that are produced through matter, whether they
may be natural or voluntary. God is the creator of bodies, not of accidents which flow out of the bodies
as their effects.26

(4) Mu'ammar regards man as something other than the sensible body. Man is living, knowing, able to
act, and possesses free‑will. It is not man himself who moves or keeps quiet, or is coloured, or sees, or
touches, or changes from place to place; nor does one place contain him to the exclusion of another,
because he has neither length nor breadth, neither weight nor depth; in short, he is something other than
the body.

6. Thamamah

Thamamah ibn Ashras al‑Numayri lived during the reign of Caliphs Harun al‑Rashid and al‑Mamun.
He was in those days the leader of the Qadarites. Harun al‑Rashid imprisoned him on the charge of
heresy, but he was in the good books of al‑Mamun and was released by him. He died in 213/828. The
following is the substance of his ideas.

(1) As good and evil are necessarily known through the intellect and God is good, the gnosis of God is
an intellectual necessity. Had there been no Shari'ah, that is, had we not acquired the gnosis of God
through the prophets, even then it would have been necessitated by the intellect.

(2) The world being necessitated by the nature of God, it has, like God, existed from eternity and will last
till eternity. Following in the footsteps of Aristotle, he thinks that the world is eternal (qadim) and not
originated (hadith) and regards God as creating things by the necessity of His nature and not by will and
choice.

(3) Bishr ibn al‑Mu'tamir, who had put into usage the theory of generated acts among the Mu'tazilites,
was wrong in thinking that men are not directly but only indirectly the authors of such acts. Neither God
nor man is the author of generated acts; they just happen without any author. Man is not their author, for


otherwise when a deed has been generated after a man's death, he, as a dead man, will have to be
taken as its author. God cannot be regarded as the author of these acts, for some generated acts are
evil and evil cannot be attributed to God.

(4) Christians, Jews, and Magians, after they are dead, will all become dust. They will neither go to
heaven nor to hell. Lower animals and children also will be treated in the same manner. The unbeliever,
who does not possess and is not keen to possess the gnosis of his Creator, is not under the obligation to
know Him. He is quite helpless and resembles the lower animals.

7. Al‑Jahiz

`Amr ibn Bahr al‑Jahiz, a contemporary of Mu'ammar, was a pupil of al-Nazzam and was himself one of
the Imams of the Mu'tazilites. Both the master and the disciple, it was held, were almost of one mind.
Al‑Jahiz had drunk deep of Greek philosophy. He had a keen sense of humour and was a good
anecdotist. He usually lived in the company of the Caliphs of Baghdad. His permanent residence was
the palace of Ibn Zayyat, the Prime Minister of the Caliph Mutawakkil.

When Ibn Zayyat was put to death by the orders of the Caliph, Jahiz too was imprisoned. He was
released after some time. He was the ugliest of men; his eyes protruded out, and children were
frightened at his very sight. In his last years he had a stroke of paralysis. He died in his ninetieth year at
Basrah in 255/869. During his illness he would often recite the following couplets

“Dost thou hope in old age to look like what you were in youth?

Thy heart belieth thee: an old garment never turns into a new one.”

He was the author of a number of books out of which the following are noteworthy: Kitab al‑Bayan,
Kitab al‑Hayawan, and Kitab al‑Ghilman. He also wrote a book dealing with Muslim sects.

It was the belief of al‑Jahiz that all knowledge comes by nature, and it is an activity of man in which he
has no choice. He was a scientist‑philosopher. In the introduction to his Kitab al‑Hayawan, he writes
that he is inspired by the philosophical spirit which consists in deriving knowledge from
sense‑experience and reason. It employs observation, comparison, and experiment as methods of
investigation. He experimented on different species of animals, sometimes by cutting their organs,
sometimes even by poisoning them, in order to see what effects were thus produced on animal
organism.

In this respect he was the precursor of Bacon whom he anticipated seven and a half centuries earlier.
Al‑Jahiz did not, however, base knowledge on sense-experience alone. Since sense‑experience is
sometimes likely to give false reports, it needs the help of reason. In fact, in knowledge reason has to
play the decisive role. He Says, “You should not accept whatever your eyes tell you; follow the lead of
reason. Every fact is determined by two factors: one apparent, and that is sensory; the other hidden, and


that is reason; and in reality reason is the final determinant.”

According to al‑Jahiz, the will is not an attribute of man, for attributes are continually subject to change,
but the will is non‑changing and non‑temporal.

He holds that the sinners will not be condemned to hell permanently but will naturally turn into fire. God
will not send anybody to hell, but the fire of hell by its very nature will draw the sinners towards itself.
Al‑Jahiz denies that God can commit a mistake or that an error can be imputed to Him. Al‑Jahiz, also
denies the vision of God.

8. Al‑Jubba'i

Abu 'Ali al‑Jubba'i was born in 235/849 at Jubba, a town in Khuzistan. His patronymic name is Abu `Ali
and his descent is traced to Hamran, a slave of `Uthman. Al‑Jubba'i belonged to the later Mu`tazilites.
He was the teacher of Abu al‑Hasan al‑Ash`ari and a pupil of Abu Ya'qub bin `Abd Allah al Shahham
who was the leader of the Mu'tazilites in Basrah.

Once there was a discussion between him and Imam al‑Ash’ari in respect of the Theory of the Salutary
to which reference has already been made in the foregoing pages. The story goes that one day he
asked Imam al‑Ash'ari: “What do you mean by obedience?” The Imam replied, “Assent to a command,”
and then asked for al‑Jubba’i’s own opinion in this matter.

Al‑Jubba'i said, “The essence of obedience, according to me, is agreement to the will, and whoever
fulfils the will of another obeys him.” The Imam answered, “According to this, one must conclude that
God is obedient to His servant if He fulfils his will.” Al‑Jubba'i granted this. The Imam said, “You differ
from the community of Muslims and you blaspheme the Lord of the worlds. For if God is obedient to His
servant, then He must be subject to him, but God is above this.”

Al‑Jubba'i further claimed that the names of God are subject to the regular rules of grammar. He,
therefore, considered it possible to derive a name for Him from every deed which He performs. On this
Imam al‑Ash`ari said that, according to this view, God should be named “the producer of pregnancy
among women,” because he creates pregnancy in them. Al‑Jubba'i could not escape this conclusion.
The Imam added: “This heresy of yours is worse than that of the Christians in calling God the father of
Jesus, although even they do not hold that He produced pregnancy in Mary.”27 The following are other
notable views of al‑Jubba'i.

(1) Like other Mu'tazilites, he denies the divine attributes. He holds that the very essence of God is
knowing; no attribute of knowledge can be attributed to Him so as to subsist besides His essence. Nor is
there any “state” which enables Him to acquire the “state of knowing.” Unlike al‑Jubba'i, his son abu
Hashim did believe in “states.” To say that God is all‑hearing and all‑seeing really means that God is
alive and there is no defect of any kind in Him. The attributes of hearing and seeing in God originate at
the time of the origination of what is seen and what is heard.


(2) Al‑Jubba'i and the other Mu'tazilites regard the world as originated and the will of God as the cause
of its being originated; they also think that the will of God too is something originated, for if the temporal
will is regarded as subsisting in God, He will have to be regarded as the “locus of temporal events.” This
view he held against the Karramites who claimed that the will subsists in God Himself, is eternal and
instrumental in creating the world which is originated, and, therefore, not eternal.

Against al‑Jubba'i it has been held that independent subsistence of the will is entirely incomprehensible,
for it tantamounts to saying that an attribute exists without its subject or an accident exists without some
substance. Besides, it means that God who has the will is devoid of it, i.e., does not have it ‑ a clear
contradiction.

(3) For a1‑Jubba'i the speech of God is compounded of letters and sound: and God creates it in
somebody. The speaker is He Himself and not the body in which it subsists. Such speech will
necessarily be a thing originated. Therefore, the speech of God is a thing originated and not eternal.

(4) Like other Mu'tazilities, al‑Jubba'i denies the physical vision of God in the hereafter, for that,
according to him, is impossible. It is impossible because whatever is not physical cannot fulfil the
conditions of vision.

(5) He equally agrees with other Mu'tazilites regarding the gnosis of God, the knowledge of good and
evil, and the destiny of those who commit grave sins. With them he holds that man is the author of his
own actions and that it lies in his power to produce good or evil or commit sins and wrongs, and that it is
compulsory for God to punish the sinner and reward the obedient.

(6) In the matter of Imamate, al‑Jubba'i supports the belief of the Sunnites, viz., the appointment of an
Imam is to be founded on catholic consent.

9. Abu Hashim

Al‑Jubba’is son, Abu Hashim `Abd al‑Salam, was born in Basrah in 247/861 and died in 321/933. In
literature he eclipsed al‑Jubba'i. Both of them undertook new researches in the problems of Kalam. In
general, Abu Hashim agreed with his father, but in the matter of divine attributes he widely differed from
him.

Many Muslim thinkers of the time believed that the attributes of God are eternal and inherent in His
essence. Contrary to this belief, the Shi'ites and the followers of the Greek philosophers held that it is by
virtue of His essence that God has knowledge. He does not know by virtue of His knowledge. The divine
essence, which is without quality and quantity, is one and in no way does it admit of plurality.

According to the Mu'tazilites, attributes constitute the essence of God, i.e., God possesses knowledge
due to the attribute of knowledge, but this attribute is identical with His essence. God knows by virtue of
His knowledge and knowledge is His essence; similarly, He is omnipotent by virtue of His power, etc.


Al‑Jubba’is theory is that though God knows according to His essence, yet knowing is neither an
attribute nor a state, owing to which God may be called a knower.

As a solution to this problem, Abu Hashim presents the conception of “state.” He says that we know
essence and know it in different states. The states go on changing, but the essence remains the same.
These states are in themselves inconceivable; they are known through their relation to essence. They
are different from the essence, but are not found apart from the essence. To quote his own words, “A
state‑in‑itself is neither existent nor non‑existent, neither unknown nor known, neither eternal nor
contingent; it cannot be known separately, but only together with the essence.”

Abu Hashim supports his conception of states by this argument: Reason evidently distinguishes between
knowing a thing absolutely and knowing it together with some attribute. When we know an essence, we
do not know, that it is knowing also. Similarly, when we know a substance, we do not know whether it is
bounded or whether the accidents subsist in it. Certainly, man perceives the common qualities of things
in one thing and the differentiating qualities in another, and necessarily gains knowledge of the fact that
the quality which is common is different from the quauty which is not common.

These are rational propositions that no sane man would deny. Their locus is essence and not an
accident, for otherwise it would necessarily follow that an accident subsists in another accident. In this
way, states are necessarily determined. Therefore, to be a knower of the world refers to a state, which is
an attribute besides the essence and has not the same sense as the essence. In like manner Abu
Hashim proves the states for God; these states are not found apart but with the essence.

Al‑Jubba'i and the other deniers of states refute this theory of Abu Hashim. Al‑Jubba'i says that these
states are really mental aspects that are not contained in the divine essence but are found in the
percipient, i. e., in the perceiver of the essence. In other words, they are such generalizations or
relations as do not‑exist externally but are found only in the percipient's mind. Ibn Taimiyyah also denies
states. In this respect one of his couplets has gained much fame

“Abu Hashim believes in State, al‑Ash'ari in Acquisition and al‑Nazzam in Leap. These three things
have verbal and no real existence.”28

After a little hesitation, Imam Baqilani supported Abu Hashim's views. Imam al‑Ash'ari and the majority
of his followers disputed them and Imam al‑Haramain first supported but later opposed them.

The End

Besides the Mu'tazilites an account of whose views has been given above in some detail, there were
some others the details of whose beliefs are given in the Milal wal‑Nahal of Shahrastani and al‑Farq
bain al‑Firaq of al‑Baghdadi.

They were `Amr ibn `Ubaid; abu 'Ali `Amr bin Qa'id Aswari who had almost the same position as


al‑Nazzam, but differed from him in the view that God has no power over what He knows He does not
do, or what He says He would not do, and man has the power to do that; Abu Ja'far Muhammad ibn
`Abd Allah who shared al‑Nazzam's views but believed that to God can be attributed the power to
oppress children and madmen, but not those who are in their full senses; Jafar ibn Bishr and Jafar ibn
Harb who held that among the corrupt of the Muslim community there were some who were worse than
the Jews, Christians, and Magians, and that those who committed trivial sins would also be condemned
to eternal hell; Hisham ibn `Amr al Fuwati who had very exaggerated views on the problem of
predestination and did not ascribe any act to God; and Abu Qasim `Abd Allah ibn Ahmad ibn Mahmud
al‑Balkhi, a Mu'tazilite of Baghdad known as al‑Ka'bi, who used to say that the deed of God is
accomplished without His will.

When it is said that God wills deeds, it is implied that He is their creator and there is wisdom in His doing
so; and when it is said that He of Himself wills the deeds of others, all that is meant is that He
commands these deeds. Al‑Ka'bi believed that God neither sees Himself nor others. His seeing and
hearing mean nothing other than His knowledge. Al‑Ka'bi wrote a commentary on the Qur'an which
consisted of twelve volumes. No one till then had written such a voluminous commentary. He died in
309/921.

Bibliography

Abd al‑Karim al‑Shahrastani, al‑Milal wa’l‑Nihal, Bombay, 1314/1896.; Theodor Haarbrucker,
Religionsparthein and Philosophen‑Schulen, 2 Vols., Halle, 1850‑51; the Arabic text edited by Cureton,
London, 1846; al‑Baghdadi, al‑Farq bain al Firaq, tr. Kate Chambers Seelye, Part I, Columbia
University Press, New York, 1920 ; Ibn Hazm, al‑Milal wa’l‑Nihal, partly translated by Prof. Friedlender
in the JAOS, Vols. XXVIII and XXIX; Krehl, Beitrage zur Characteristik der Lehre vom Glauben in Islam,
Leipzig, 1865; H. Ritter, Uber UnesreKenntniss der Arabischen Philosophie, Gottengen, 1844; I3. B.
Macdonald, Development of Muslim Theology, Jurisprudence and Constitutional Theory, London & New
York 1903; A. J. Wensinck, The Muslim Creed, Cambridge, 1932; T. J. de Boer, The History of
Philosophy in Islam, tr. E. R. Jones, London, 1903; The Encyclopaedia of Islam, prepared under the
supervision of M, Th. Houtsma and others, 4 Vols. and Supplement Leiden, 1913‑38; Muhammad Najm
al‑Ghani Khan, Madhahib al‑ Islam, Luknow, 1924; al‑ Ghazali, Ihya' `Ulum al‑Din, tr. into Urdu:
Madhaq al‑`Arifin by Muhammad Ahsan, Lucknow, 1313/1895; Muhammad Rida Husain, al‑Kalam `ala
Falasifat al‑Islam, Lucknow, 1905; Mubammad Imam 'Ali Khan, Falsafah‑i Islam Lucknow, 1890; Abu
Muzaffar al‑Isfra'ini, al‑Tabsir fi al‑Din, Egypt, 1359/1941; Mahmud bin `Umar al‑Zamakhshari,
al‑Kashshaf.

1. The name of this sect is ahl al-wa’id.
2. This group is called the Murji’ites. The same was the belief of Jahm bin Safwa also.
3. His companion, `Amr ibn `Ubaid, from the beginning, shared this view of his. The Khawarij too come under the same
category.
4. Al‑Shahrastani, Kitab al‑Milal wa’l‑Nihal, quoted by A. J. Wensinck in The Muslim Creed, Cambridge, 1932, p. 62.


5. Ibid., pp. 62, 63.
6. Siddiq Hasan, Kashf al‑ Ghummah `an Iftiraq al‑ Ummah, Matb'ah Lahjahani, Bhopal, India, 1304/1886, p. 19.
7. Ibid.
8. Cf. Urdu translation: Madhaq al‑`Arifin, Newal Kishore Press, Luclmow, p. 135.
9. Qur'an, ciii, 1‑3.
10. Ibid., lxxii, 23.
11. Ibid., xx, 82.
12. Ibid., iv, 48.
13. Ibid.; xviii, 30
14. Ibid., xi, 115.
15. Al‑Shahrastani. op. cit., p. 21
16. Ibid., p. 24.
17. Ibid.
18. T. J. de Boer, “Muslim Philosophy,” Encyclopaedia of Religion and Ethics.
19. Al‑Shahrastani, op. cit., Chap Khaneh‑i `Ilmi, Teheran, 1321/1903, p. 77.
20. Qur’an, ii, 120
21. The tradition: Innakum satarauna rabbakum kama tarauna hadh al‑qamar.
22. The tradition: Kullu al‑nas fi dhati Allahi humaqa'.
23. The tradition: La tufakkiru fi Allahi fatahlaku.
24. Ma 'arafnaka haqqa ma'rifatika.
25. 'Anqa' is a fabulous bird said to be known as to name but unknown as to body.
26. Al‑Shahrastani has criticized this statement of Mu'ammar, op. cit., p. 29.
27. Al‑Baghdadi, op. cit., pp. 188‑89.
28. Muhammad Najm al‑Ghani Khan, Madhahib al‑Islam, Lucknow, 1924, p. 132.

Source URL:
https://www.al-islam.org/history-muslim-philosophy-volume-1-book-3/chapter-10-mutazalism#comme
nt-0


	Chapter 10: Mu’tazalism
	The General Mu’tazilite Position
	Some leading Mu’tazilites
	1. Wasil ibn ` Ata
	2. Abu al‑Hudhail `Allaf
	3. Al‑Nazzam
	4. Bishr ibn al‑Mu'tamir
	5. Mu'ammar
	6. Thamamah
	7. Al‑Jahiz
	8. Al‑Jubba'i
	9. Abu Hashim

	The End
	Bibliography


