

The History of Islamic Political Thought

From the Prophet to the Present

ANTONY BLACK

Routledge
New York

To Aileen, and Christopher

Published in 2001 by
Routledge
29 West 35th Street
New York, NY 10001

Routledge is an imprint of the Taylor and Francis Group

Copyright © 2001 by Antony Black

Originally published in Great Britain by
Edinburgh University Press, Edinburgh, in 2001

Typeset in Trump Medieval by Koinonia, Bury, and
printed and bound in Great Britain by
The University Press, Cambridge

All rights reserved. No part of this book may be printed or reproduced
or utilized in any form or by any electronic, mechanical or other means,
now known or hereafter invented, including photocopying and recording,
or any information storage or retrieval system, without permission in
writing from the publisher.

*Library of Congress Cataloging-in-Publication data is available
from the Library of Congress*

Black, Antony

The history of Islamic political thought: from the prophet to
the present / by Antony Black

ISBN 0-415-93242-4 (hardback)

ISBN 0-415-93243-2 (paperback)

Includes bibliography and references.

Contents

<i>Analytical Table of Contents</i>	vii
<i>Abbreviations</i>	xi
<i>Map</i>	xii
<i>Time Chart</i>	xiv
<i>Preface</i>	xvi
Introduction	I
Part I The Messenger and the Law c.622–1000	
1 The Mission of Muhammad	9
2 The Idea of Monarchy under the Umayyads and ‘Abbasids c.661–850	18
3 The Method of Tradition (sunna)	32
4 Shi’ite Theories of Leadership (imama)	39
5 The Restoration of Persia c.850–1050	49
6 Knowledge and Power: Plato without the Polis	57
Part II Religion and State Power (din wa dawla): Sunni Doctrine and the State c.1000–1220	
7 The Theory of the Caliphate	81
8 The Order of the Realm	91
9 Al-Ghazali’s Balance	97
10 The Ethics of Power: Advice-to-Kings (nasihat al-muluk)	108
11 Philosophy Goes West	115
12 The Politics of Sufism	128

Part III The Shari'a and the Sword c.1220–1500

13	The Rape of Asia	137
14	Mamluk Ideology and the Sultan-Caliph	141
15	Nasir al-Din Tusi (1201–74): Social Philosophy and Status Groups	145
16	Ibn Taymiyya (1263–1328): Shari'a Governance (al-siyasa al-shar'iyya)	154
17	The Delhi Sultanate and al-Barani: Statecraft and Morality	160
18	Ibn Khaldun (1332–1406): The Science of Civilisation and the Governance of Islam	165
19	The Decline of Classical Islamic Political Thought	183

Part IV The Early Modern Empires: Well-Protected Domains

20	International Relations	193
21	The State of the House of Osman (devlet-i al-i Osman)	197
22	The Safavids	221
23	India and the Mughals	239
24	The Decline and Reform of the Ottoman Empire	255

Part V Islam and the West

25	The Age of Modernism c.1830–1920	279
26	The Age of Fundamentalism c.1920–2000	308
	Conclusion	349
	<i>Glossary</i>	355
	<i>Bibliography</i>	358
	<i>Index</i>	366

Analytical Table of Contents

<i>Abbreviations</i>	xi
<i>Map</i>	xii
<i>Time Chart</i>	xiv
<i>Preface</i>	xvi
Introduction	I
Part I The Messenger and the Law c.622–1000	
1 The Mission of Muhammad	9
Prophet and tribe; a new kind of political society; the wars of succession	
2 The Idea of Monarchy under the Umayyads and 'Abbasids c.661–850	18
The patrimonial Caliphate; Iranian influences and Ibn Muqaffa'; Abu Yusuf; the Caliph al-Ma'mun; al-Jahiz; the failure of the Caliphate	
3 The Method of Tradition (sunna)	32
The 'ulama and the hadith; al-Shafi'i and the methodology of the Law; political implications	
4 Shi'ite Theories of Leadership (imama)	39
The Imami Shi'ites; a theory of leadership; the Isma'ilis; Fatimid political theory; the Nizaris and violent revolution	
5 The Restoration of Persia c.850–1050	49
Dawla; Firdausi on the ancient kings; Ibn Qutaiba and status groups	
6 Knowledge and Power: Plato without the Polis	57
Al-Farabi and the Brethren of Purity; methods of knowing; knowledge and Leadership (imama); the political community; the division of labour and social groups; Ibn Sina (Avicenna)	

Part II Religion and State Power (din wa dawla): Sunni Doctrine and the State c.1000-1220		
7	The Theory of the Caliphate Sunni political theology; the Leadership (imama) or Caliphate (khilafa); al-Mawardi on the Caliphate and political power	81
8	The Order of the Realm Nizam al-Mulk and the Saljuk regime; Nizam's political theory; the middle way	91
9	Al-Ghazali's Balance Religious knowledge ('ilm) and politics; the origin and justification of the state; Caliph and Sultan; the 'Ulama; the Book and the Balance	97
10	The Ethics of Power: Advice-to-Kings (nasihat al-muluk) The religio-political legacy of the Saljuks; the Advice genre: 'The Sea of Precious Virtue'; justice and the circle of power; 'The Wisdom of Royal Glory' and Turkish political culture	108
11	Philosophy Goes West Religious politics and philosophy in Spain; Ibn Rushd (Averroes): philosophy and religious knowledge; his political writings; the origin and justification of the state; contemporary observations; Fakhr al-Din Razi in Khwarazm and the circle of power	115
12	The Politics of Sufism Kai Kawus and Najm al-Din Razi on the dignity of work; an attempt to restore the Caliph as political leader	128
Part III The Shari'a and the Sword c.1220-1500		
13	The Rape of Asia The Mongol invasions; a revival of Irano-Islamic political culture; the Black Death and Timur	137
14	Mamluk Ideology and the Sultan-Caliph Integration of religion and polity; the Sultan-Caliph; Ibn Jama'a and the justification of power based on force	141
15	Nasir al-Din Tusi (1201-74): Social Philosophy and Status Groups Revival of Imami Shi'ism: the authority of the Mujtahid (well-qualified jurist); Nasir al-Din Tusi: a synthesis of Jurisprudence, Aristotle and Iranian lore; humanity; political society; political groupings; status groups	145
16	Ibn Taymiyya (1263-1328): Shari'a Governance (al-siyasa al-shar'iyya) Religion requires state power; the ruler's responsibilities	154
17	The Delhi Sultanate and al-Barani: Statecraft and Morality Muslims and Hindus; al-Barani (c.1285-c.1357); secular law	160
18	Ibn Khaldun (1332-1406): The Science of Civilisation and the Governance of Islam The theory of knowledge: historical and social method; theory of social change; moral and immoral forms of authority; political values; political economy and the duties of government; a concept of the state; his achievement	165

19	The Decline of Classical Islamic Political Thought Tribalism; the Uzbek state; Dawani (1427–1502/3): a simplified philosophy of the state; justice and status groups; Khunji (1455–1521) on Jurisprudence in central Asia	183
Part IV The Early Modern Empires: Well-Protected Domains		
20	International Relations	193
21	The State of the House of Osman (devlet-i al-i Osman) Political culture and the organisation of public life; religion and the state (din ve devlet); the patrimonial Sultan; Sultanic ideology; religious leadership; self-management and diversity; shari'a and kanun (Sultanic law); political theory; 'the order of the world' and classes	197
22	The Safavids Sacred and patrimonial monarchy; ideological controversy; al-Karaki (c.1466–1534) and the religio-political authority of the Mujtahid; monarchy versus clergy; the Majlisi revolution: the clerical ascent to power; tribalism and political decline	221
23	India and the Mughals Akbar (r.1556–1605), the enlightening monarch; religious toleration; a spiritual emperor; orthodox Sunni political thought; Wali Allah of Delhi (1703–62): human nature and civilisation	239
24	The Decline and Reform of the Ottoman Empire The decline and reform school; Mustafa 'Ali (1541–1600); al-Aqhisari and status groups; why is the state in decline?; the use of history and of Ibn Khaldun; advocates of stricter religious observance; the beginnings of Westernisation	255
Part V Islam and the West		
25	The Age of Modernism c.1830–1920 The Ottoman Tanzimat (reform) (1839–71); Iran: the socio-religious status of the Mujtahids; Western ideas: Malkom Khan (1833–1908); the Constitutional Revolution (1905–11); Parliamentary liberalism and Islamic values: the Young Ottomans; Khayr al-din al-Tunisi (1822/3–90); Islamic conservatism and Pan-Islamism; India: British rule and the Muslim–Hindu question; Al-Afghani (1837–97): rationalism, republicanism and the religio-political revival of Islam; 'Abduh and legal reform	279
26	The Age of Fundamentalism c.1920–2000 The Caliphate and popular sovereignty: separation of politics from religion?; Rashid Rida (1922–3); 'Abd al-Raziq (1924–5); Fundamentalism: the Muslim Brethren, al-Mawdudi, Sayyid Qutb; Islamic socialism; the Iranian revolution of 1979: the Constitution of 1979; fundamentalism today; questions facing Islamic political thought today; liberty, equality, the position of women and non-Muslims; Islam and nationalism	308

x ANALYTICAL TABLE OF CONTENTS

Conclusion	349
<i>Glossary</i>	355
<i>Bibliography</i>	358
<i>Index</i>	366