in Interfaith Communication

By Wilferd Madelung and Sabine Schmidtke

Brill JERUSALEM STUDIES
IN RELIGION AND CULTURE

Rational Theology in Interfaith Communication

Jerusalem Studies in Religion and Culture

Editors

Guy Stroumsa David Shulman

Hebrew University of Jerusalem Department of Comparative Religion

VOLUME 5

Rational Theology in Interfaith Communication

Abu l-Ḥusayn al-Baṣrī's Mu'tazilī Theology among the Karaites in the Fāṭimid Age

by

Wilferd Madelung and Sabine Schmidtke

BRILL LEIDEN • BOSTON 2006 The JSRC book series aims to publish the best of scholarship on religion, on the highest international level. Jerusalem is a major center for the study of monotheistic religions, or "religions of the book". The creation of a Center for the Study of Christianity has added a significant emphasis on Christianity. Other religions, like Zoroastrianism, Hinduism, Buddhism, and Chinese religion, are studied here, too, as well as anthropological studies or religious phenomena. This book series will publish dissertations, re-written and translated into English, various monographs and books emerging from conferences.

Library of Congress Cataloging-in-Publication Data

A C.I.P. record for this book is available from the Library of Congress

ISSN 1570-078X ISBN 900415177X ISBN 9789004151772

© Copyright 2006 by Koninklijke Brill NV, Leiden, The Netherlands. Koninklijke Brill NV incorporates the imprints Brill, Hotei Publishing, IDC Publishers, Martinus Nijhoff Publishers and VSP.

All rights reserved. No part of this publication may be reproduced, translated, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior written permission from the publisher.

Authorization to photocopy items for internal or personal use is granted by Brill provided that the appropriate fees are paid directly to The Copyright Clearance Center, 222 Rosewood Drive, Suite 910, Danvers, MA 01923, USA.

Fees are subject to change.

PRINTED IN THE NETHERLANDS

CONTENTS

	efacetroduction
Te	ext
1.	Yūsuf al-Baṣīr's Refutation of Abu l-Ḥusayn al-Baṣrī's Proof for the Existence of God Translation Arabic Text
2.	Excerpt from Part Two of Sahl b. al-Faḍl al-Tustarī's Responsa to 'Alī b. Sulaymān al-Maqdisī Translation Arabic Text
3.	Excerpt from Sahl b. al-Faḍl al-Tustarī's Book of Intimation Translation Arabic Text
4.	Excerpt from the Book of Revision of the Book of Aristotle on Metaphysics by Sahl b. Faḍl al-Tustarī Translation Arabic Text
Fa	csimiles
Fa Fa	csimile (RNL II Firk. YevrArab. I 3118)

PREFACE

Rational speculative theology (kalām) in early Islam was represented most distinctly by the theological school of the Muʿtazila. Founded in Basra in the early 8th century, the school soon became predominant in theological scholarship and discourse and remained so, in spite of the rise of rival, less rationalist schools, until the early 11th century. The Muʿtazila held that the basic truths of theology, such as the existence of God and the nature of His attributes and justice, are entirely subject to rational proof without the benefit of scriptural revelation. Only after these basic truths have been established can the veracity of scripture be proved by reason, and the primacy of reason must also be maintained in the interpretation of scripture.

Mu'tazilī theology naturally appealed to rationally inclined theologians of other scriptural religions and provided a suitable basis for inter-faith communication in the Islamic world. In Judaism Mu'tazilī thought was adopted to varying degrees from the 9th century on. In the 10th century the Basran school of the Mu'tazila gained ascendancy over the school of Baghdad and elaborated novel systematic thought based on the teaching first of Abū 'Alī al-Jubbā'ī (d. 916) and then of his son Abū Hāshim al-Jubbā'ī (d. 933), who often deviated to some extent from the views of his father. The center of the school now moved to the 'Abbāsid capital Baghdad where Abū 'Abd Allāh al-Basrī (d. 980) attracted a large following. Mu'tazilī scholarship was favoured by the Būyid authorities ruling in Iraq and western Persia. The Būyid vizier al-Sāhib b. 'Abbād in particular in his religious policy promoted Mu'tazilī and Shīʿī doctrine. When he appointed 'Abd al-Jabbār al-Asadābādī, the most gifted of Abū 'Abd Allāh al-Baṣrī's pupils, chief judge (qādī l-quḍāt) in Rayy in 977, that city in western Persia became the flourishing center of Mu'tazilī scholarship.

Muʿtazilī influence on Jewish theologians also reached a peak during this century. Among the Rabbanite Jewish mainstream several heads of the ancient Academies (Yeshivot) in Iraq adopted Muʿtazilī thought. One of them, Samuel ben Hofni Gaon (d. 1013) had direct contacts with Abū ʿAbd Allāh al-Baṣrī in Baghdad. Even more evident was the impact of Muʿtazilī theological and legal thought among the Karaites, a sect that had arisen in the 8th century in Persia and was first marked

VIII PREFACE

by strong ascetic tendencies, but now particularly inclined to rationalist religious thought. The Karaite Yūsuf al-Baṣīr (d. ca. 1040) brought the theological teaching of Qāḍī 'Abd al-Jabbār from Iraq to Jerusalem in Fatimid territory and adopted and defended it in his own writings, including his comprehensive summaries of theology *Kītāb al-Tamyīz* and *Kītāb al-Muhtawī*.

The Mu'tazilī world view and rational theology was at this time facing increasing competition and criticism from philosophy of Greek origin, which claimed to provide the only scientific world view based on cogent logical demonstration independent of religious beliefs. Study of the philosophical sciences was mostly shunned in religious scholarship, but was an integral part of the education of the medical profession. Among Qādī 'Abd al-Jabbār's disciples in Ravy was for some time a young physician trained in the philosophical sciences, Abu l-Husayn al-Baṣrī (d. 1044), who challenged some of his teaching in his lectures and went on to compose a massive critical review of the arguments and proofs used in kalām. Most of 'Abd al-Jabbār's students were scandalized by this criticism of their teacher and accused Abu l-Husavn of seeking to undermine essential school doctrine and concealing heretical philosophical views. His theological works were generally ignored among the Mu'tazila and handed down among students of medicine. Only a century later his teaching was revived and espoused by the Mu'tazilī scholar Maḥmūd b. al-Malāḥimī in Khorezm in Central Asia and gained recognition as a school of Mu'tazilī theology.

The present study presents evidence that Abu l-Ḥusayn's theology was immediately registered and controversially debated in the Karaite community under the Fatimid caliphate. Yūsuf al-Baṣīr explicitly defended the views of Qāḍī ʿAbd al-Jabbār and vigorously attacked Abu l-Ḥusayn al-Baṣrī in a treatise, arguing that his views destroyed the rational proof for the existence of God. Abu l-Ḥusayn's teaching was upheld and advocated from the middle of the 11th century, a half century before Ibn al-Malāḥimī, by the Karaite Sahl b. al-Faḍl (Yashar ben Hesed) al-Tustarī in Egypt. Sahl al-Tustarī not only criticized the conceptual principles of the school of ʿAbd al-Jabbār which had been upheld by Yūsuf al-Baṣīr, but also refuted philosophical doctrine on existence, as entailed by Aristotle's *Metaphysics*, on the basis of Abu l-Ḥusayn al-Baṣrī's teaching.

The study is based on source material preserved in Genizahs and now dispersed in libraries around the world. Our thanks are due first to David Sklare of the Ben Tzvi Institute and the Institute of Microfilmed PREFACE ix

Hebrew Manuscripts at the Jewish National and University Library in Jerusalem for having drawn our attention to the extant fragment of Yūsuf al-Baṣīr's refutation of Abu l-Ḥusayn al-Baṣrī. We also wish to express our thanks to the authorities of the Russian National Library, St. Petersburg, for granting us liberal access to the manuscripts of the Firkovitch Collection for research and permitting the publication of facsimile editions of manuscript material, and to the British Library, London, for permitting the use of ms. Or 2572 and publication of facsimiles of parts of it here. We also thank the Fritz Thyssen Foundation for financially supporting this publication, as well as the Institute for Advanced Studies at the Hebrew University Jerusalem where part of the research was carried out. Finally we would like to thank Guy Stroumsa and David Shulman for accepting the publication of this study in the series Jerusalem Studies in Religion and Culture.