
 Wednesday Dialogue 1

Linkages and Similarities between

Economics Ideas of Muslim Scholars and Scholastics

Dr. Abdul Azim Islahi

Islamic Economic Research Center

King Abdulaziz University, Jeddah, Saudi Arabia
aaislahi@hotmail.com

Abstract. This paper attempts to discuss linkages and

similarities between economics ideas of Muslim scholars and

Scholastics with an objective to find out common ground in the

history of our field of interest that may help understand our

healthy traditions, boost cooperation and strengthen bonds of

our association. To provide background knowledge, it begins

with an account of circumstance in which Muslim dialecticians

and European Scholastics emerged and the foundation on which

the two were based. It traces the links through which they came

close to each other. It presents a number of cases in which the

two traditions have the similar views. It concludes with a note

that ethics and human values were the overriding considerations

of both Scholastics and Islamic scholars, and in spite of

enormous change in economic principles and practices, this

concern of humanity has not changed. If economics science is

enriched with those values, they will surely add to efficiency,

justice, and stability.

Before we discuss linkages and similarities between Islamic economics

and Scholastic ideas, it seems worthwhile to refreshes our knowledge that

the basic sources of Islamic economics are the Qur'an
(1)

 and Sunnah
(2)

which contain a number of economic teachings and rules. The Qur‟an

(1) The Qur'an (Western sources write as Koran or Coran) is the words of God revealed

to the Prophet Muhammad. According to Muslim belief, it is the last Divine Book

consisting of guidance in every aspect of life.

(2) The sunnah refers to the method of the Prophet. Sometimes used as synonymous of

"Tradition" which means sayings, actions and approvals of the Prophet.

2 For the Academic Year 2010-2011/1431-1432H

gave clear economic teachings regarding trade, riba (usury/interest),

zakah, inheritance, lending and borrowing, moderate spending, financial

penalties, etc. The Sunnah or the tradition of the Prophet provided

detailed code of conduct about these teachings and added some others.

In matters where the Qur'an and the Sunnah are silent, use of

reasoning power (ijtihad) has been appreciated by the Prophet
(3)

. Thus,

ijtihad or creative thinking and analogical reasoning based on principles

derived from the primary sources of Islam has also been an important

source in Islamic economics. In post revelation period, Muslim scholars

offered economic solutions in new situations through ijtihad. Islam also

welcomes local healthy customs and traditions (called `urf)
(4)

, helping

devices, and wisdom (hikmah) of other nations.
(5)

 This encouraged

Muslims to have translations of Greek intellectual heritage (1
st
–5

th
 AH /

7
th

–11
th

 CE centuries). The translation activity started in the first century

Hijrah (7
th

 century C.E.) although it took two more centuries to make its

influence felt among Muslim scholars
(6)

. The incorporation of ancient

sciences into Arabic gave a fresh lease of life to many important Indian,

Persian and Greek works and saved them from oblivion
(7)

. In coming

(3) This source of rule is based on a tradition of the Prophet. See Abu Dawud (n.d.),

Sunan Abi Dawud, n.p.: Dar Ihya' al-Sunnah al-Nabawiyah, vol. 3, p.303.

(4) Khallaf, Abd al-Wahhab (1968) Ilm Usul al-fiqh (Science of Jurisprudential Rules),

Kuwait, al-Dar al-Kuwaitiyah, 8
th

 edition, pp: 89-90.

(5) Ibn Majah, (n.d.), Sunan, Beirut, Dar al-Fikr, vol. 2, p. 1395.

(6) The first incidence of translation is reported during the Caliphate of `Umar. It was

translation of the tax register (diwan), from Persian to Arabic (Ibn Khaldun, n.d.,

Muqaddimah, Beirut, Dar al-Fikr, p. 112.). It was an Umayyad prince Khalid b.

Yazid (48-85/668-704) who made a systematic beginning of translation. He sent for

scholars from India, Persia, Rome and Greece and arranged the translation of their

classical works. In the coming years the political upheavals interrupted this work. Its

full-fledged commencement could be traced to the Abbasid Caliph al-Ma‟mun (167-

218/783-833) who established „Bayt al-Hikmah” (the house of wisdom) specially for

this purpose. Greek manascripts were brought there from Constantinople and other

places for translation purpose.

(7) Many Greek books, such as those of Galen, were saved for the Western World thanks

only to Arabic translations‟. (Lopez-Baralt, Luce, 1994, “The Legacy of Islam in

Spanish Literature”, in Jayyusi, Salma Khadra (ed.), The Legacy of Muslim Spain,

Leiden, E.J. Brill, p. 509). So-called Bryson‟s Greek original is now lost and survives

in Arabic translation (Heffening, W. 1934, “Tadbir’ in The Encyclopaedia of Islam,

Old Edition, Leyden E.J. Brill & London, Luzac and Co., Vol. 4, p. 595). Greek

 Wednesday Dialogue 3

centuries it facilitated even the transfer of Indian and Persian sciences to

Europe.
(8)

Emergence of Muslim dialecticians (mutakallimun)

As a result of this encounter a new intellectual group emerged called

mutakallimun and filasifah (dialecticians and Muslim philosophers) who

critically examined the whole stuff, wrote commentaries, made

improvements and additions. Some important names of mutakallimun are

al-Mawardi,
(9)

 al-Ghazali,
(10)

 Fakhr al-Din al-Razi,
(11)

 etc. and „Muslim

version of the Arabic translation of Ptolemy‟s Optics has yet to be found. (Burnett,

Charles (1994) “The Translating Activity in Medieval Spain”, in Jayyusi, Salma

Khadra (ed.), The Legacy of Muslim Spain, Leidan, E.J. Brill, p. 1054 n.).

(8) The case of Arab–Indian numerals is a living example of this intellectual exchange.

Burnett writes: „The so-called Arabic numbers without which Europeans would

never have been able to develop mathematics, were introduced into the West and the

Hindu East by the Arabs‟. (Burnett, op. cit. pp: 509-10).

(9) Ali b. Muhammad al-Mawardi (364-450/974-1058), the son of a rose water

merchant in Baghdad, his work al-Ahkam al-Sultaniyyah (the Ordinances of

Government, Tr. By Wahba, H. Wafa and published by Garnet publishing Ltd.

Reading, U.K., 1996) was commissioned by the Caliph. It contains a wide range of

subjects including market supervision, taxation and economic role of government.

(10) Abu Hamid Muhammad b. Muhammad al-Ghazali (450-505/1058-1111), lived

during the Saljuq period. His scholarship extended to many diverse fields of

learning. Most of his economic ideas are found in his famous work Ihya ‘Ulum al-

Din and al-Tibr al-Masbuk fi Nasihat al-Muluk. For a detailed study of his

economic ideas please see Ghazanfar, S.M., and Islahi, Abdul Azim, 1990,

Economic Thought of an Arab Scholastic: Abu Hamid al-Ghazali”, History of

Political Economy, (Durham), USA, 22(2), pp. 381-403; Ghazanfar, S.M., and

Islahi, Abdul Azim, 1998, Economic Thought of al- Ghazali, Jeddah, Scientific

Publishing Centre, KAAU. Al-Ghazali criticised philosophy in his work Tahafut

al-Falasifah (Incoherence of Philosophers). According to Myers, al-Ghazali‟s

works were available in Latin even before 1150 AD. And St. Thomas, directly or

indirectly, benefited from those books in his efforts to refute the arguments of

philosophers and sophists against faith. (Myers, Eugene A., 1964, Arabic Thought

and Western World, New York, Fredrick Ungar Publishing Company, Inc. pp. 39,

42-43).

(11) Fakhr al-Din al-Razi (544-606/1149-1209). Judge, theologian (mutakallim) and

historian. His commentary on the Qur‟an „Mafatih al-Ghayb’ is characterized by

philosophical exposition. It contains some insights which are of great interest to

economists.

4 For the Academic Year 2010-2011/1431-1432H

philosophers‟ are like Ibn Sina (Avicenna),
(12)

 Ibn al-Haytham (Alhazen,

Avennathan, Avenetan in Medieval Latin text),
(13)

Ibn Tufayl,
(14)

Nasir al-

Din al-Tusi,
(15)

 Ibn Rushd (Averroes),
(16)

 etc.

Greek economics or oikonomia was translated by Muslims as „ilm

tadbir al-manzil (the science of household management). It was one of

the three branches of Greek philosophy, the other two being ethics (ilm

al-akhlaq) and politics (ilm al-siyasah). Muslim scholars extended this

branch of knowledge „far beyond the household, embracing market,

price, monetary, supply, demand phenomena, and hinting at some of the

macro-economic relations stressed by Lord Keynes.‟
(17)

 According to

(12) al-Husayn bin Abdullah Ibn Sina (Avicenna) (370-428/980-1037). Logic,

philosophy and medicine were to be his calling in life. His ‘al-Qanun’ (the Canon

of medicine) and al-Shifa (Healing known in the West as the Sanatio) remained a

basis for teaching medicine in Europe unto the 17
th

 Century.

(13) Al-Hasan b. Husayn Ibn al-Haytham (Alhazen, Avennathan, Avenetan) (354-

430/965-1039). Principal Arab mathematician and the best physicist. Born in

Basrah and died in Cairo. He devoted to mathematics and physics but he also wrote

on philosophical and medical subjects.

(14) Ibn Tufayl (504-581/1110-1186). Ibn Tufayl was the first Andalusi thinker who

knew and used Ibn Sina‟s al-Shifa. The thought of Ibn Tufayl represent a late

continuation of the philosophy of Ibn Sina and the more Aristotelian line which

would later be represented by Latin scholasticism… Ibn Tufayl‟s work was not

directly known to medieval Latin scholastics. Translated into Hebrew in 1349 by

Moses b. Narbonne, it was edited in 1671 by E. Pococke, accompanied by a Latin

version with the title Philosopus Autodidactus and met with surprising success in

the Western world. His famous work Hayy b. Yaqzan (trnslated by L. E. Goodman

1972, London) is forerunner of English Robinson Cruso.

(15) Nasir al-Din Abu Ja`far al-Tusi (597-672/1201-1274). Born at Tus and died in

Baghdad, began his career as astrologer, later became the trusted adviser to Hulagu

to the conquest of Baghdad, became vizier and superviser of waqf estates and

retained his influential position under Abaqa also without interruption until his

death. Of an economic interest is his treatise on finance – Risalah Maliyyah, and

Akhlaq-e-Nasiri.

(16) Abu‟l-Walid Muhammad b. Ahmad Ibn Rushd (Averroes) (520-595/1126-1198).

As a philosopher he had little influence in the East, came at the end of development

of Philosophy in Islam and perhaps marking its summit. In Europe he became the

great authority on Aristotle‟s philosophy and a school arose around his

commentaries on Aristotle known as „Latin Averroism‟ and famous for the theory

of the „Unity of the Intellect‟.

(17) Spengler, Joseph J. (1964) “Economic Thought of Islam: Ibn Khaldun”,

Comparative Studies in Society and History, (The Hague), Vol. VI, p. 304.

 Wednesday Dialogue 5

Schumpeter, Greek economic ideas were confined to a few aspects of life

such as, „wants and their satisfactions‟, „economy of self sufficient

households‟, „division of labour‟, „barter‟, and „money‟. „This –

presumably the extract from a large literature that has been lost –

constitutes the Greek bequest, so far as economic theory is concerned‟.
(18)

Muslim scholars were not confined to these areas. In addition, they

discussed market function and pricing mechanism, production and

distribution problems, government economic role and public finance,

poverty eradications, and economic development, etc.

Translation activities – An Important Channel of contact

When translation activities started in Europe beginning from 4
th

/10
th

century,
(19)

 Muslim scholars re-exported the new improved intellectual

product to the West along with their own ideas. With the passage of time,

volume of retranslation work considerably increased. Hence the period

before Western renaissance is termed as the „translation age‟.
(20)

Other Channels of contact

The transmission of Muslim scholars‟ thought was not confined to

translation work. A number of European students traveled to the Islamic

seats of learning in Iraq, Syria, Egypt and Andalusia where they learnt

various sciences from their Muslim teachers and on return to their

(18) Schumpeter, Joseph A. (1997) History of Economic Analysis, London, Routledge.

p. 60.

(19) We have reports regarding translation activities from Arabic to Greek by the end of

4
th

 century Hijrah in the Byzantine capital Constantinople (Sezgin (1984) p. 119).

Sezgin, Fuat (1984) Muhadarat fi Tarikh al-Ulum al-Arabiyyah wa’l- Islamiyyah,

(Lectures on Arabic and Islamic Sciences), Frankfort, IGAIW.

(20) Myers, Eugene A. (1964) Arabic Thought and Western World, New York, Fredrick

Ungar Publishing Company, Inc. p. 78. Louis Baeck has classified three periods of

translation from Arabic. First from the early twelfth century to the beginning of the

thirteenth century „in which most important texts written by Arab and Greek

scholars were translated into Castilian Catalan and Langue d‟Oc‟. In the second

period „from these vernacular languages, they were rendered into Latin‟. The third

period starts from the middle of thirteenth century - „returned to the double pass:

Arabic – Langue d‟Oc – Latin‟. “In this process of translation the most important

Arabic texts on astronomy, mathematics, medicine, kalam and philosophy were

transferred to the West”. (Baeck, Louis (1994) The Mediterranean Tradition in

Economic Thought, London and New York, Routledge. p. 119).

6 For the Academic Year 2010-2011/1431-1432H

countries they spread their ideas through their own writings or teaching

work.
(21)

 Trade and commerce, pilgrimage, students visits, oral

transmission, and diplomatic channels also played important role. This

contact, gave the way to various economic instruments and institutions to

spread in medieval Europe such as suftajah (bill of exchange), hawalah

(letter of credit), funduq (special trading centers), mo`unah (a kind of

private bank), checque (sakk), mathessep (muhtasib), etc.

Scholastics the counterpart of Muslim dialecticians

As in the Muslim world, in Europe too, the discovery of this new

world of knowledge gave the birth to a generation of scholars known as

Scholastics. They were an outgrowth of and having different approach

from Christian monastic teaching circles. European scholasticism was

outcome of a new type of schools where Roman law and Greek

philosophy was also studied. It prevailed during 1100-1500.

Having no significance teachings in their religious sources,

Scholastics heavily depended on the newly discovered materials. Starting

from almost nothing they expressed considerable opinions on economic

issues.
(22)

 It is an accepted historical fact that „economic thinking‟ in the

Christian world started with the scholastic philosophers. Writing in “An

Essay on Medieval Economic Teaching” of the West, O‟Brien says:

“There is not to be found in the writers of the early Middle Ages, that is

to say from the eighth to the thirteenth centuries, a trace of any attention

given to what we at present day would designate economic questions”.
(23)

According to Jourdain, as quoted by O‟Brien, the greatest lights of

theology and philosophy in the Middle Ages such as Alcuin, Rabnas,

Mauras, Scotus Erigenus, Hincmar, Gerbert, St. Anselm and Abelard,

had not „a single passage to suggest that any of these authors suspected

the pursuit of riches, which they despised, occupied a sufficiently large

(21) Sezgin, op. cit. p. 128.
(22) For an account of Scholastics' deviation from early fathers on matters of economic

interest refer to Viner, Jacob,1978, Religious thought and Economic Society,
Durham, N.C., Duke University Press. pp: 106-111

(23) O‟Brien, George (1920) An Essay on Medieval Economic Teaching, London,
Longman. Reprint 1967, p. 13

 Wednesday Dialogue 7

place in national as well as in individual life, to offer to the philosopher a

subject fruitful in reflections and results‟,
(24)

O‟Brien mentions two causes of „this almost total lack of interest in

economic subject‟. „One was the miserable condition of society‟, „almost

without industry and commerce‟, the other was the absence of all

economic tradition‟. Not only had the writing of the ancients, who deal to

some extent with the theory of wealth, been destroyed, but the very traces

of their teaching had been long forgotten‟.
(25)

There is an additional reason for that state of affairs. Christianity

traditionally discouraged man‟s engagement in economic enterprise.

Trade and commerce, until the Middle Ages, were considered sinful, the

urge to earn more was an expression of mere avarice. Gordon writes: “As

late as the year 1078, a church council at Rome issued a canon which

affirmed that it was impossible for either merchants or soldiers to carry

on their trades without sin.”
(26)

We find some opinions on economic

subject like „believers should sell what they have and give it to poor‟, or,

…. „They should lend without expecting anything (possibly not even

repayment) from it‟.
(27)

It is self-evident that no economic theory can be built on such

idealistic imperatives. Thus, the early Christian scholars did not find any

base or incentive for looking into economic problems and formulating

theories. This attitude accounts for „the great gap‟
(28)

 from early

(24) (ibid., p. 14).
(25) (ibid., p. 15).
(26) Gordon, Barry (1975) Economic Analysis Before Adam Smith, New York, Barnes

and Noble. p. 172.

(27) (Schumpeter, The History of Economic Analysis, op. cit., p. 71).

(28) Joseph Schumpeter (The History of Economic Analysis, pp. 73-74) talked of „the

great gap‟ in evolution and development of economic thought in his monumental

work History of Economic Analysis In his magnum opus, The History of Economic

Analysis. After discussing the Greco-Roman economic thought, he remarks: "so far as

our subject is concerned, we may safely leap over 500 years to the epoch of St.

Thomas Aquinas (1225-74), whose Summa Theologica in the history of thought was

what the south-western spire of the Cathedral of Chartres is in the history of

architecture" (ibid. p. 74). In 1987, Mirakhor penned down a well-documented

paper in which he questioned the Schumpeterian great gap thesis and pointed out to

8 For the Academic Year 2010-2011/1431-1432H

Christianity up to the middle of the Middle Ages. Lamenting this

situation, Schumpeter writes: “Whatever our sociological diagnosis of the

mundane aspects of early Christianity may be, it is clear that Christian

church did not aim social reform in any sense other than that of moral

reform of individual behavior. At no time even before its victory, which

may have roughly dated from Constantine‟s Edict of Milan (313 A.D.),

did the church attempt a frontal attack on the existing social system or

any of its more important institutions. It never promised economic

paradise, or for that matter any paradise this side of the grave. The how,

and why of economic problem were then of no interest either to its

leaders or to its writers”.
(29)

It is therefore surprising that coming to 12
th

 and 13
th

 century A.D., a

revolution came and the prohibited tree of economics became part and

parcel of the Scholastics. The question naturally arises what were the

factors that led to this radical change and how the Scholastics were able

to develop a very large body of economic thought without almost any

precedent. Very few historians of economic thought have tried to address

this question. Even those who answered it, they could not fully

substantiate it. The great historian of economic thought, Professor Jacob

Viner remarks: “From the thirteenth century on, after the discovery of

Aristotle in the Western world, and especially after the absorption of

Aristotelian teaching by Albert the Great and St. Thomas Aquinas,

Christian moral theology became a tremendous synthesis of biblical

teaching, church tradition, Greek philosophy, Roman and Canon Law,

and the wisdom and insights of the scholastics themselves”.
(30)

 In this

the „serious omission in the history of economics of profound contribution made by

Muslim scholars‟. He showed that „both motive and opportunity existed for the

Medieval European scholars to be influenced by the economic ideas and institutions

developed in medieval Islam and that based on the available evidences, they availed

themselves of such an opportunity by using some of the available knowledge to

advance their ideas‟. (Mirakhor (1987) p. 249) The echo of this paper was heard at

the History of Economics Society Conference in Toronto, Canada, June 1988 in

which Ghazanfar (presented his study on “Scholastic Economics and Arab Scholars:

The Great Gap Thesis Reconsidered” (Ghazanfar, S.M. (ed.), (2003) Medieval

Islamic Economic Thought, London and New York, Routledge Curzon, p. 19,

footnote 1).

(29) Schumpeter, The History of Economic Analysis, op. cit., p.72.

(30) Viner, Religious thought and Economic Society, op. cit., p. 48

 Wednesday Dialogue 9

statement “moral theology” refers to Scholasticism, economics was a part

of it. One may wonder, what is new or unique in these elements. Bible

teachings, church tradition, Roman and Canon Law and even Greek

philosophy
(31)

 all existed since long ago. Why such synthesis could not

be presented during the Dark Ages? In fact, it was not simply Greek

philosophy. But it was Greek philosophy in its improved form - with the

commentary, addition and exposition by Muslim scholars. Schumpeter is

more explicit
(32)

 (though he mentions it „marginally‟ only) when he says:

“During the twelfth century more complete knowledge of Aristotle‟s

writings filtered slowly into the intellectual world of western

Christianity, partly through Semite mediation, Arab and Jewish”.
(33)

“Access to Aristotle‟s thought immensely facilitated the gigantic task

before them, not only in metaphysics, where they had to break new paths,

but also in the physical and social sciences, where they had to start from

little or nothing” (emphasis added).
(34)

Schumpeter is correct when he says: “I do not assign to the recovery

of Aristotle‟s writings the role of chief cause of thirteenth century

development. Such developments are never induced solely by an

influence from outside”.
(35)

 True, „this phenomenon cannot be causally

explained by a lucky discovery of a new volume‟ of the Greek

philosophy. There must have been other factors that affected „the wisdom

and insights of the scholastics themselves‟ and induced them to change

the traditional Christian outlook towards the realities of life and think the

way they thought. Of course this important factor was the contact –

negative or positive – on various levels with the Muslim scholars, their

(31) Greek philosophy was known to Christian scholars in their early period also. It

never died fully among them. Even some translations were made directly from

Greek to Latin. The reader may refere to Gordon (Gordon, Barry (1975) Economic

Analysis Before Adam Smith, New York, Barnes and Noble. pp. 82-110) to see

how Christian fathers reacted to Greek ideas in early centuries. It was totally

different from what they did after discovering it with Muslim commentaries.

(32) Schumpeter (1997) has mentioned role of Muslim scholars in his encyclopedic

work History of Economic Analysis at the margin only. See pp. 87-88 footnote.

(33) Schumpeter, The History of Economic Analysis, op. cit., p. 87

(34) ibid., p. 88

(35) ibid.

10 For the Academic Year 2010-2011/1431-1432H

work, trade, traveling for education or exploration, war and peace,

conquest and defeat, living together and migration, etc.
(36)

Karl Pribram is perhaps among the fewest Western economists who

have openly accepted it. He says: “All relevant writings of the Greek

philosopher Aristotle (384–322 B.C.) were gradually made available in

Latin translation along with various treatises in which Arabian

philosophers had interpreted Aristotle‟s work in light of their own

reasoning. Of particular importance for subsequent development of

Western thought was a translation into Latin of the commentaries of

Aristotle‟s Ethics by the Cordoban philosopher Ibn-Rushd, called

Averroes (1126-1198)”.
(37)

 He mentions two streams that affected the

Medieval society. The second and “far more important stream started

within the body of Scholastic theologians who derived their intellectual

armory from the works of Arabian philosophers”.
(38)

The preceding account is not to belittle the scholastic contributions to

economic thought. It intends to establish that in the wake of various links

between the two cultures, it is not wonder to see so many common ideas

and similarities between Scholastics and Muslim scholars.

Motivated by identical objectives.

A comparative study would show that both scholastics and Muslim

scholars had similar objectives of economic activities. Scholastics

stressed on economic justice, preference of the common good, earning

for the self reliance and help of the poor, and elimination of exploitation

and hardship from economic life.
(39)

These were the objectives

(36) As Muslim scholars based their ideas on both revealed knowledge and human

reason, they were more suited to scholastic scholars. So they benefited from them

to a greater extent which is clear from the gap which is found between their

voluminous body of thought on economic issues and almost no contribution of

their predecessors who could not have access to Arabian sources.

(37) Pribram, Karl (1983) A History of Economic Reasoning, Baltimore and Lord, The

Johns Hopkins University Press, p. 4.

(38) ibid., p. 2.

(39) For Scholastics' consideration refer to Viner, Religious thought and Economic

Society, op. cit., pp. 50, 51.

 Wednesday Dialogue 11

emphasized by Muslim scholars as well. For instance, Ibn al-Qayyim

calls attention to justice saying that it is the objective of the Shari'ah.

"Anything contrary to justice which turn the matter from blessing and

welfare into a curse and an evil, and from wisdom into disutility has

nothing to do with the Shari`ah."
(40)

He also puts emphasis on public

interest, that is, common good of the majority has a preference over the

private interest. This is consistence with the spirit of the Shari'ah
(41)

.

if

individual owners use property in a manner that violates social welfare,

the state may have the right to intervene and even confiscate such

property, with proper compensation, if by so doing the greater good of

the society will be served
(42)

. Al-Ghazali allows additional taxes under

certain conditions, chief among them being the need for maslahah, or

social welfare of the community
(43)

. Ibn Taimiyah, for example, while

aware of the market forces of demand and supply in determining prices,

points out the possibilities of market imperfections which could lead to

unjust practices on the part of suppliers; under these circumstances he

would recommend state intervention to promote the common good.
(44)

Thus, both Muslim scholars and Scholastics considered justice,

equity, common good, and protection of the weaker as objectives behind

various economic teachings and institutions discussed in the two

traditions. They mainly talked about prohibition of usury, protection of

the poor and needy from charging exploitative rate, adoption of

commenda or mudarabah, acceptance of just price, opposition of

administrative price fixation, condemnation of hoarding and monopoly,

ban on forestalling, respect of human labour in acquisition of landed

property, and issues related to the nature and functions of money. In the

(40) Ibn al-Qayyim, Zad al-Ma`ad, Cairo: al-Matba`ah al-Misriyah, n.d., p. 15.

(41) Ibn al-Qayyim (1955) I`lam al-Muwaqqi`in, Cairo, Maktabah al-Sa`adah Vol. 3, p.

l71.

(42) Ibn Qayyim (1953) al-Turuq al-Hukmiyyah, Cairo: Matba`ah al-Sunnah al-

Muhammadiyyah, pp: 245-46, 254-60.

(43) For details refer to Ghazanfar, S.M., and Islahi, Abdul Azim (1998) Economic

Thought of al- Ghazali, Jeddah, Scientific Publishing Centre, KAAU., p. 47.

(44) For a detailed analysis of Ibn Taimiyah‟s views in this regard, see A.A. Islahi,

Economic Concepts of Ibn Taimiyah, Islamic Foundation, Leicester (1988) pp. 88-

102. Also see Islahi, “Ibn Taimiyah‟s Concept of Market Mechanism,” Journal of

Research in Islamic Economics, 2(2), Winter 1405/1985; pp. 55-56.

12 For the Academic Year 2010-2011/1431-1432H

following sections we intend to show similarities and parallels in the two

traditions on these topics. But first we would like to draw the attention to

a more interesting object:

Resemblance in contents and style

In many cases, not only thinking of scholastics was similar to the

thought of newly discovered savants, the Muslim scholars and jurists.

But the contents and style of their works had also very close

resemblance. For example St. Thomas Aquinas
(45)

 (d. 1274) devotes two

chapters in his famous work Summa Theologica on elimination of

cheating and usurious practices from buying and selling.
(46)

 Imam al-

Ghazali (d. 1111) devotes Chapter 3 of volume 2 of his work Ihya' Ulum

al-Din to deal with the business ethics (adab al-ma`ash).
(47)

 The two

works have tremendous similarities in choice of their topics and contents

and spirit. It may be noted that Al-Ghazali‟s influence on Aquinas has

been documented by many authors.
(48)

(45) St Thamas Aquinas is called the prince of the Scholastics (Haney, L.H. (1949)

History of Economic Thought, New York: Macmillan, 4
th

 ed. p. 98) whose thought

influenced an epoch (Gray, A. and Thompson, A. (1980) The Development of

Economic Doctrine, New York: Longman, 2
nd

 ed., p. 30)."The teaching of

Aquinas upon economic affairs remained the groundwork of all the later

writers until the end of the fifteenth century. His opinions on various

points were amplified and explained by later authors in more detail than

he himself employed" O‟Brien, George, 1920, An Essay on Medieval Economic

Teaching, London, Longman. Reprint 1967.p. 18.

(46). Aquinas, Thomas (1947) Summa Theologica, New York, Benziger Brothers, II:II

Q77 and Q78).

(47) Al-Ghazali, al-Ghazali, Abu Hamid (n.d.), Ihya Ulum al-Din, Beirut, Dar al

Nadwah, vol. 2, pp.62-80.

(48) Harris write: "Without the influence of Arabian Peripateticism, the theology of

Aquinas is as unthinkable as his philosophy" (Harris, C.R.S. (1959) Duns Scotus, 2

Vols. The Humanities Press, New York, p. 40). Ghazarfar has documented

statements of many scholars who admit influence of al-Ghazali on St. Thomas

Aquinas. He has also tried to trace parallels and linkages between St. Thomas

Aquinas and Abu Hamid al-Ghazali, and has shown how former‟s Summa and

latters Ihya have parallel commentaries on compatible economic topics. (Ghazanfar

(2003) op. cit. pp. 193-203).

 Wednesday Dialogue 13

Usury a sin against justice.

While prohibiting riba (usury/interest) the Qur‟an at the very outset

said that it was unjust. But the Scholastic scholars could perceive this as

late as 12
th

 century. This had been considered as a great discovery in the

Western circle. O‟Brien says: “Alexander III (d. 1181) having given

much attention to the subject of usury, had come to the conclusion that it

was a sin against justice. This recognition of the essential injustice of

usury marked a turning point in the history of the treatment of the

subject, and Alexander III seems entitled to be designated the pioneer of

its scientific study”.
(49)

Practice of usury - a robbery or a war

Raymond of Penafort (d.1275) considers usury as an act of

robbery.
(50)

 According to Langholm, in De bono mortis of St. Ambrose,

the following plain statement occurs: "If someone takes usury, he

commits robbery, he shall not live."
(51)

 It may be noted that this will be a

natural thinking if one could know that God and His Prophet declared

war against the usurer.
(52)

Reducing the loaned amount to get payment in time.

The Muslim scholars unanimously uphold decreasing the amount to

be returned on due date to facilitate payment. The Prophet advised one of

his companions to cut his loaned money and get it back at once.
(53)

 Imam

Shafi`i went to the extent that it is also permitted to reduce the amount to

get it back before the due date.
(54)

 The purpose is to promote common

interest. This was made clear so that one may not think that this is

tantamount to usury. The Scholastics also thought on the same line. “If a

(49) O‟Brien, op. cit., p. 175.

(50) Langholm, Odd (1987) “Scholastic Economics”, in Lowry, S. Todd (ed.), Pre-

Classical Economic Thought, Boston, Kluwer Academic Publishers, p. 132

(51) Langholm, Odd (1998) The Legacy of Scholasticism in Economic Thought,

Cambridge, Cambridge University Press. p. 59.

(52) c.f. The Qur‟an 2: 279.

(53) al-Bukhari, 1987 al-Bukhari (1987) al-Jami` al-Sahih, Cairo: Dar Al-Sha`b, vol. 1,

p. 124.

(54) Ibn Rushd (1975) Bidayat al-Mujtahid wa Nihayat al-Muqtasid, Egypt: Mustafa al-

Babi al-Halabi Press, vol. 2, p. 144.

14 For the Academic Year 2010-2011/1431-1432H

man wishes to allow a rebate on the just price in order that he may have

his money sooner, he is not guilty of the sin of usury”.
(55)

Protection of a needy buyer.

The Prophet prohibited selling goods to a needy person taking the

advantage of his need (called as bay’ al-mudtarr.
(56)

 In another tradition,

charging an exorbitant price from an ignorant person has been considered

as usury
(57)

The purpose of these teaching was to protect the needy from

exploitation. Perhaps similar intention led St. Aquinas to liken a needy

borrower on usury to a buyer in need to whom a thing is sold at an

excessive price
(58)

In the Scholastic tradition also 'it was strictly forbidden

to raise the price on account of the individual need of the buyer'.
(59)

Commenda, collegantia and risk sharing

According to Viner, 'trade was treated in biblical texts as being

peculiarly associated with avarice, riches, and luxury. Here the pagan and

biblical traditions had much in common'.
(60)

 But the scholastics accepted

trade as a legitimate occupation. In the absence of interest scholastic

scholars and Islamic sources, as well as the practice on both parts,

approved carrying out businesses and trades on the basis of partnership

known as commenda in the West, and mudarabah in the East. There are

many similarities in various provisions of the two. The Western

Commenda is a counterpart of Mudarabah in Islamic word. Under this

partnership capital was provided by one party while refraining from

taking any direct part in the enterprise, and the other party worked with

that capital and they shared the profit with a predetermined ratio.

According to Gray and Thompson, 'the medieval doctrine did not

condemn investment when investment took the form of a partnership,

provided the partner did in fact share the risk of business. Commenda the

original form of partnership, has always been regarded as entirely

(55) O‟Brien, op. cit., p.119

(56) Abu Dawud, op. cit., Vol. 3, p. 255.

(57) al-Bayhaqi, Abu Bakr Ahmad (1999) al-Sunan al-Kubra, Beirut: Dar al-Kutub al-

`Ilmiyah, vol. 5, p. 541.

(58) Langholm (1998) op. cit., p. 77

(59) O‟Brien, op. cit., p. 120

(60) Viner, Religious thought and Economic Society, op. cit. 35.

 Wednesday Dialogue 15

legitimate'.
(61)

In case both the parties contributed capital and worked together, it

was called Collegantia or Societas by the scholastics.
(62)

 In the Islamic

system its name is Musharakah or shirkat al-`inan. The main

characteristic of the two instruments is risk sharing. According to Baldus

(d. 1400), when there is no sharing of risk, there is no partnership.
(63)

 And

the Islamic rule is also the same. Al-ghunm bi’l-ghurm wa’l-ribh bi`l-

daman which mean a gain is associated with (the readiness to bear) the

loss, and profit entitlement is tied with (bearing) the risk.
(64)

 It may be

noted that during the recent financial crisis, many savants saw the cure in

risk-sharing.
(65)

Just Price

Just price was the main theme of discussion for both Islamic scholars

and Scholastics and it is still one of the most discussed topics of

scholastic economics with diverse interpretations. However we find a

great resemblance between Ibn Taymiyah‟s (d. 1328) concept of just

price and that of Aquinas. For both, the just price must be a competitive

market price and there must be no fraud.
(66)

Price Control

Peter Olivi (d. 1298), the author of a much copied treatise on

economic contracts opposed price control even when there was general

scarcity. He states openly that unless one does this, those with supplies in

(61) Gray, A. and Thompson, A. (1980) The Development of Economic Doctrine, New

York: Longman, 2
nd

 ed. P. 47.

(62) de Roover, Raymond (1965) "The Origin of Trade" in: Cambridge Economic

History of Europe, Cambridge: Cambridge University Press, vol. 3, pp: 49-50.

(63) O'Brien, op. cit., p. 208.

(64) al-Sindi, Nur al-Din (1986) Hashiyat al-Sindi `ala al-Nisai, edited by Abd al-

Fattah Abu Ghuddah, Aleppo: Maktab al-Matbu`at al-Islamiyah, vol. 7, p. 255.

(65) Chapra, Mohammad Umer (2009) "The Global Financial Crisis: Can Islamic

Finance Help?" in: Issues in the International Financial Crisis from an Islamic

Perspective, Prepared by: Group of Researchers, Islamic Economic Research

Center, Jeddah, King Abdulaziz University, p. 38.

(66) For details see Islahi, Abdul Azim (1988) Economic Concepts of Ibn Taimiyah,

Leicester, The Islamic Foundation. pp: 76-80.

16 For the Academic Year 2010-2011/1431-1432H

stock will be less inclined to part with them, to the detriment of all those

who need them.
(67)

Ibn Qudamah al-Maqdisi (d. 1287), in addition to support his stand on

price control with the tradition of the Prophet, says: price fixing must

lead to dearth and high price. Outside traders will not bring their goods,

while local traders conceal their stocks. The needy buyers and wealthy

stockists both will suffer.
(68)

It may be noted that the question of administrative price fixation has

been very controversial among the Muslim scholars. For example, Ibn

Taimiyah, a noted scholar of early fourteenth century, discusses certain

circumstances which might warrant price regulation and controls -

specifically when there are market imperfections (monopolistic practices)

and/or when there are national emergencies (famine, war, etc.).
(69)

Hoarding and forestalling

Hoarding and forestalling (i.e. buying from a merchant in route to the

market) were condemned by Scholastic Scholars.
(70)

 In Islamic sources

we read condemnation of hoarding and prohibition of forestalling known

as ihtikar and talaqqi al-jalab respectively. The Prophet said The hoarder

is committing a wrongdoing and one who bring supply is favoured by

livelihood.
(71)

Prohibition of Town guilds leading to monopolization.

In the interest of common good the schoolmen opposed the attempt

by the town guilds of manufacturers and tradesmen who may fix an

exploitative price for their goods and services.
(72)

Long ago Ibn Taymiyah

also opposed, on similar grounds, forming a kind of manufacturers

guilds. He recommended interference by the authority in such cases.
(73)

(67) Langholm (1987) op. cit., p. 117.

(68) al-Maqdisi, Ibn Qudamah, Abd al-Rahman (1972) al-Sharh al-Kabir (Printed at the

foot of al-Mughni by Ibn Qudamah), Beirut: Dar al-Kitab al-Arabi, Vol. 4, pp: 44-45).

(69) Ibn Taymiyah (1976) al-Hisbah fi’l-Islam, Cairo, Dar al-Sha„b. pp: 24-6).

(70) Gordon, op. cit., pp: 219-20

(71) al-Sana`ani, Abd al-Razzaq (1403 H) Musannaf Abd al-Razzaq, Beirut: al-Maktab

al-Islami, 8: 204.

(72) Gordon, op. cit., p. 220.

(73) Ibn Taymiyah, op. cit., pp: 25-26.

 Wednesday Dialogue 17

Revival of Dead land

The Islamic position is that “One who revives a land (i.e. makes it

cultivable) has right to own it”.
(74)

 St. Aquinas held that “the expenditure

of labour in cultivating an area of land, or occupation of it, can give rise

to a just claim of ownership.”
(75)

 These opinions not only gave a due

respect and recognition to labour but also encouraged appropriation of

lands and making them cultivable.

Money and related issues

Money is one of the less discussed topics by Scholastics. Nicole

Oresme (d.1382) authored a small tract on the subject which is considered

as the first treatise entirely devoted to an economic topic authored by a

schoolman. He discussed nature and purpose of money, gold and silver as

suitable materials for coinage, bad consequences of alteration and

debasement of currency, and the idea similar to Gresham‟s law.
(76)

Much before Oresme, Qudamah ibn Jafar (d. 932),
(77)

 Ibn Miskawaih,

(d.1030),
(78)

 al-Ghazali (d.1111),
(79)

 al-Dimashqi (lived in 12
th

century),
(80)

 Ibn Taymiyah (d. 1328),
(81)

 and al-Maqrizi
(82)

 discussed all

(74) al-Tirmidhi, Abu Isa (1976) al-Jami` al-Sahih, Egypt, Mustafa al-Babi al-Halabi,

Vol. 3, pp: 653, 655.
(75) Gordon, op. cit., p. 182.
(76) For Oresme's thought on money see Monroe, A.E. (1965) Early Economic

Thought, Cambridge, Harvard University Press, pp: 81-102.
(77) Qudamah ibn Jafar (1981) al-Kharaj wa Sina`at al-Kitabah, Baghdad, Dar al-

Rashid, p. 434.
(78) Ibn Miskawaih (1964) Risalah fi Mahiyat al-`Adl, edited and translated by M. S.

Khan, Leiden, Brill, p. 29; idem. (n.d.) Tahdhib al-Akhlaq, Cairo, al-Matba`ah al-
Misriyyah, p. 110.

(79) al-Ghazali, Abu Hamid (n.d.) Ihya Ulum al-Din, Beirut, Dar al Nadwah, Vol. 2, pp.
73, 92; Vol. 4, pp: 114-115.

(80) al-Dimashqi (1977) al-Isharah ila Mahasin al-Tijarah, edited by al-Shorabji,
Cairo, Maktabah al-Kulliyyat al-Azhariyyah, p. 21.

(81) Ibn Taymiyah (1963) Majmu` Fatawa Shaykh al-Islam Ahmad Ibn Taymiyah,
Riyadh, al-Riyad Press, Vol. 29, pp. 469, 472. It may be noted that Ibn Taymiyah
does not think that money must be gold or silver; it is a matter of convention, so
other material can also be used as money provided it has general acceptance (ibid.,
Vol. 19, pp: 250, 251, 248-249).

(82) al-Maqrizi (1994) has extensively discussed the monetary issues in his work
Ighathat al-Ummah, translated and edited by Adel Allouche as Mamluk
Economics, Salt Lake City, University of Utah Press.

18 For the Academic Year 2010-2011/1431-1432H

these aspects of money, in context of various socio-economic issues. This

similarity was partly because both sides benefitted from Greek ideas and

faced similar problems, and partly because of their common concern for

commutative justice, facilitation of transactions, and check on cheating

and deception in money matters.

Concluding Remarks

Such examples of similarities can be multiplied but the time and

space do not allow us to cover all such cases. In fact it is a theme of full-

fledged research. In the conclusion it may be emphasized that since the

era of Scholastics and early Muslim scholars, economic principles and

practices have undergone drastic change. Compositions of production

and techniques have enormously developed. But man‟s nature is the

same. His conscious, ethics and human values have not changed. These

were the overriding considerations of both scholastics and Islamic

scholars and it is this aspect of their thought that has lessons for us. In the

end I must reiterate that the purpose of this presentation is not to plead

for return to medieval period. But at the same time I must says

emphatically that in heavenly religions there are certain rules, ethics and

values. If they are brought back to economics, they will enhance this

science in efficiency, justice, and stability, especially after learning so

many lessons from the recent world financial crises.

 Wednesday Dialogue 19

Notes and References

1. The Qur'an (Western sources write as Koran or Coran) is the words of God

revealed to the Prophet Muhammad. According to Muslim belief, it is the last

Divine Book consisting of guidance in every aspect of life.

2. The sunnah refers to the method of the Prophet. Sometimes used as

synonymous of "Tradition" which means sayings, actions and approvals of the

Prophet.

3. This source of rule is based on a tradition of the Prophet. See Abu Dawud

(n.d.), Sunan Abi Dawud, n.p.: Dar Ihya' al-Sunnah al-Nabawiyah, vol. 3,

p. 303.

4. Khallaf, Abd al-Wahhab, 1968, Ilm Usul al-fiqh (Science of Jurisprudential

Rules), Kuwait, al-Dar al-Kuwaitiyah, 8
th

 edition, pp: 89-90.

5. Ibn Majah, (n.d.), Sunan, Beirut, Dar al-Fikr, vol.2, p. 1395.

6. The first incidence of translation is reported during the Caliphate of `Umar. It

was translation of the tax register (diwan), from Persian to Arabic (Ibn

Khaldun, n.d., Muqaddimah, Beirut, Dar al-Fikr, p. 112.). It was an Umayyad

prince Khalid b. Yazid (48-85/668-704) who made a systematic beginning of

translation. He sent for scholars from India, Persia, Rome and Greece and

arranged the translation of their classical works. In the coming years the

political upheavals interrupted this work. Its full-fledged commencement could

be traced to the Abbasid Caliph al-Ma‟mun (167-218/783-833) who

established „Bayt al-Hikmah” (the house of wisdom) specially for this purpose.

Greek manascripts were brought there from Constantinople and other places

for translation purpose.

7. Many Greek books, such as those of Galen, were saved for the Western World

thanks only to Arabic translations‟. (Lopez-Baralt, Luce, 1994, “The Legacy of

Islam in Spanish Literature”, in Jayyusi, Salma Khadra (ed.), The Legacy of

Muslim Spain, Leiden, E.J. Brill, p. 509). So-called Bryson‟s Greek original is

now lost and survives in Arabic translation (Heffening, W. 1934, “Tadbir’ in

The Encyclopaedia of Islam, Old Edition, Leyden E.J. Brill & London, Luzac

and Co., Vol. 4, p. 595.). Greek version of the Arabic translation of Ptolemy‟s

Optics has yet to be found. (Burnett, Charles, 1994, “The Translating Activity

in Medieval Spain”, in Jayyusi, Salma Khadra (ed.), The Legacy of Muslim

Spain, Leidan, E.J. Brill, p. 1054 n.)

8. The case of Arab–Indian numerals is a living example of this intellectual

exchange. Burnett writes: „The so-called Arabic numbers without which

Europeans would never have been able to develop mathematics, were

introduced into the West and the Hindu East by the Arabs‟. (Burnett, op. cit.

pp: 509-10).

9. Ali b. Muhammad al-Mawardi (364-450/974-1058), the son of a rose water

merchant in Baghdad, his work al-Ahkam al-Sultaniyyah (the Ordinances of

Government, Tr. By Wahba, H. Wafa and published by Garnet publishing Ltd.

Reading, U.K. (1996) was commissioned by the Caliph. It contains a wide

20 For the Academic Year 2010-2011/1431-1432H

range of subjects including market supervision, taxation and economic role of

government.

10. Abu Hamid Muhammad b. Muhammad al-Ghazali (450-505/1058-1111), lived

during the Saljuq period. His scholarship extended to many diverse fields of

learning. Most of his economic ideas are found in his famous work Ihya ‘Ulum

al-Din and al-Tibr al-Masbuk fi Nasihat al-Muluk. For a detailed study of his

economic ideas please see Ghazanfar, S.M., and Islahi, Abdul Azim, 1990,

Economic Thought of an Arab Scholastic: Abu Hamid al-Ghazali”, History of

Political Economy, (Durham), USA, Vol. 22, No. 2, pp: 381-403; Ghazanfar,

S.M., and Islahi, Abdul Azim, 1998, Economic Thought of al- Ghazali, Jeddah,

Scientific Publishing Centre, KAAU. Al-Ghazali criticised philosophy in his

work Tahafut al-Falasifah (Incoherence of Philosophers). According to Myers,

al-Ghazali‟s works were available in Latin even before 1150 AD. And St.

Thomas, directly or indirectly, benefited from those books in his efforts to

refute the arguments of philosophers and sophists against faith. (Myers,

Eugene A., 1964, Arabic Thought and Western World, New York, Fredrick

Ungar Publishing Company, Inc. pp: 39, 42-43).

11. Fakhr al-Din al-Razi (544-606/1149-1209). Judge, theologian (mutakallim) and

historian. His commentary on the Qur‟an „Mafatih al-Ghayb’ is characterized

by philosophical exposition. It contains some insights which are of great

interest to economists.

12. al-Husayn bin Abdullah Ibn Sina (Avicenna) (370-428/980-1037). Logic,

philosophy and medicine were to be his calling in life. His ‘al-Qanun’ (the

Canon of medicine) and al-Shifa (Healing known in the West as the Sanatio)

remained a basis for teaching medicine in Europe unto the 17
th

 Century.

13. Al-Hasan b. Husayn Ibn al-Haytham (Alhazen, Avennathan, Avenetan) (354-

430/965-1039). Principal Arab mathematician and the best physicist. Born in

Basrah and died in Cairo. He devoted to mathematics and physics but he also

wrote on philosophical and medical subjects.

14. Ibn Tufayl (504-581/1110-1186). Ibn Tufayl was the first Andalusi thinker

who knew and used Ibn Sina‟s al-Shifa. The thought of Ibn Tufayl represent a

late continuation of the philosophy of Ibn Sina and the more Aristotelian line

which would later be represented by Latin scholasticism… Ibn Tufayl‟s work

was not directly known to medieval Latin scholastics. Translated into Hebrew

in 1349 by Moses b. Narbonne, it was edited in 1671 by E. Pococke,

accompanied by a Latin version with the title Philosopus Autodidactus and met

with surprising success in the Western world. His famous work Hayy b.

Yaqzan (trnslated by L. E. Goodman 1972, London) is forerunner of English

Robinson Cruso.

15. Nasir al-Din Abu Ja`far al-Tusi (597-672/1201-1274). Born at Tus and died in

Baghdad, began his career as astrologer, later became the trusted adviser to

Hulagu to the conquest of Baghdad, became vizier and superviser of waqf

 Wednesday Dialogue 21

estates and retained his influential position under Abaqa also without

interruption until his death. Of an economic interest is his treatise on finance –

Risalah Maliyyah, and Akhlaq-e-Nasiri.

16. Abu‟l-Walid Muhammad b. Ahmad Ibn Rushd (Averroes) (520-595/1126-

1198). As a philosopher he had little influence in the East, came at the end of

development of Philosophy in Islam and perhaps marking its summit. In

Europe he became the great authority on Aristotle‟s philosophy and a school

arose around his commentaries on Aristotle known as „Latin Averroism‟ and

famous for the theory of the „Unity of the Intellect‟.

17. Spengler, Joseph J. (1964) “Economic Thought of Islam: Ibn Khaldun”,

Comparative Studies in Society and History, (The Hague), Vol. VI, p. 304.

18. Schumpeter, Joseph A. (1997) History of Economic Analysis, London,

Routledge. p. 60.

19. We have reports regarding translation activities from Arabic to Greek by the

end of 4
th

 century Hijrah in the Byzantine capital Constantinople (Sezgin,

1984, p. 119). Sezgin, Fuat (1984) Muhadarat fi Tarikh al-Ulum al-Arabiyyah

wa’l- Islamiyyah, (Lectures on Arabic and Islamic Sciences), Frankfort,

IGAIW.

20. Myers, Eugene A. (1964) Arabic Thought and Western World, New York,

Fredrick Ungar Publishing Company, Inc. p. 78. Louis Baeck has classified

three periods of translation from Arabic. First from the early twelfth century to

the beginning of the thirteenth century „in which most important texts written

by Arab and Greek scholars were translated into Castilian Catalan and Langue

d‟Oc‟. In the second period „from these vernacular languages, they were

rendered into Latin‟. The third period starts from the middle of thirteenth

century - „returned to the double pass: Arabic – Langue d‟Oc – Latin‟. “In this

process of translation the most important Arabic texts on astronomy,

mathematics, medicine, kalam and philosophy were transferred to the West”.

(Baeck, Louis (1994) The Mediterranean Tradition in Economic Thought,

London and New York, Routledge. p. 119)

21. Sezgin, op. cit. p. 128.

22. For an account of Scholastics' deviation from early fathers on matters of

economic interest refer to Viner, Jacob,1978, Religious thought and Economic

Society, Durham, N.C., Duke University Press. pp: 106-111

23. O‟Brien, George (1920) An Essay on Medieval Economic Teaching, London,

Longman. Reprint 1967, p. 13

24. (ibid., p. 14).

25. (ibid., p. 15).

26. Gordon, Barry (1975) Economic Analysis Before Adam Smith, New York,

Barnes and Noble. p. 172.

22 For the Academic Year 2010-2011/1431-1432H

27. (Schumpeter, The History of Economic Analysis, op. cit., p. 71).

28. Joseph Schumpeter (The History of Economic Analysis, pp. 73-74) talked of „the

great gap‟ in evolution and development of economic thought in his

monumental work History of Economic Analysis In his magnum opus, The

History of Economic Analysis. After discussing the Greco-Roman economic

thought, he remarks: "so far as our subject is concerned, we may safely leap over

500 years to the epoch of St. Thomas Aquinas (1225-74), whose Summa

Theologica in the history of thought was what the south-western spire of the

Cathedral of Chartres is in the history of architecture" (ibid. p. 74). In 1987,

Mirakhor penned down a well-documented paper in which he questioned the

Schumpeterian great gap thesis and pointed out to the „serious omission in the

history of economics of profound contribution made by Muslim scholars‟. He

showed that „both motive and opportunity existed for the Medieval European

scholars to be influenced by the economic ideas and institutions developed in

medieval Islam and that based on the available evidences, they availed

themselves of such an opportunity by using some of the available knowledge to

advance their ideas‟. (Mirakhor, 1987, p. 249) The echo of this paper was

heard at the History of Economics Society Conference in Toronto, Canada,

June 1988 in which Ghazanfar (presented his study on “Scholastic Economics

and Arab Scholars: The Great Gap Thesis Reconsidered” (Ghazanfar, S.M.

(ed.), 2003, Medieval Islamic Economic Thought, London and New York,

RoutledgeCurzon, p. 19, footnote 1).

29. Schumpeter, The History of Economic Analysis, op. cit., p.72.

30. Viner, Religious thought and Economic Society, op. cit., p. 48

31. Greek philosophy was known to Christian scholars in their early period also. It

never died fully among them. Even some translations were made directly from

Greek to Latin. The reader may refer to Gordon (Gordon, Barry, 1975,

Economic Analysis Before Adam Smith, New York, Barnes and Noble. pp. 82-

110) to see how Christian fathers reacted to Greek ideas in early centuries. It

was totally different from what they did after discovering it with Muslim

commentaries.

32. Schumpeter (1997) has mentioned role of Muslim scholars in his encyclopedic

work History of Economic Analysis at the margin only. See pp. 87-88 footnote.

33. Schumpeter, The History of Economic Analysis, op. cit., p. 87

34. ibid., p. 88

35. ibid.

36. As Muslim scholars based their ideas on both revealed knowledge and human

reason, they were more suited to scholastic scholars. So they benefited from

them to a greater extent which is clear from the gap which is found between

their voluminous body of thought on economic issues and almost no

contribution of their predecessors who could not have access to Arabian

sources.

37. Pribram, Karl, 1983, A History of Economic Reasoning, Baltimore and Lord,

The Johns Hopkins University Press, p. 4.

 Wednesday Dialogue 23

38. ibid., p. 2.

39. For Scholastics' consideration refer to Viner, Religious thought and Economic

Society, op.cit. pp: 50, 51.

40. Ibn al-Qayyim, Zad al-Ma`ad, Cairo: al-Matba`ah al-Misriyah, n.d., p. 15.

41. Ibn al-Qayyim (1955) I`lam al-Muwaqqi`in, Cairo, Maktabah al-Sa`adah Vol.

3, p. l71.

42. Ibn Qayyim (1953) al-Turuq al-Hukmiyyah, Cairo: Matba`ah al-Sunnah al-

Muhammadiyyah, pp: 245-46, 254-60.

43. For details refer to Ghazanfar, S.M., and Islahi, Abdul Azim (1998),

Economic Thought of al- Ghazali, Jeddah, Scientific Publishing Centre,

KAAU., p. 47.

44. For a detailed analysis of Ibn Taimiyah‟s views in this regard, see A.A. Islahi,

Economic Concepts of Ibn Taimiyah, Islamic Foundation, Leicester, 1988. pp.

88-102. Also see Islahi, “Ibn Taimiyah‟s Concept of Market Mechanism,”

Journal of Research in Islamic Economics, 2(2), Winter 1405 / 1985; pp: 55-56.

45. St Thamas Aquinas is called the prince of the Scholastics (Haney, L.H., 1949,

History of Economic Thought, New York: Macmillan, 4
th

 ed. p. 98) whose

thought influenced an epoch (Gray, A. and Thompson, A., 1980, The

Development of Economic Doctrine, New York: Longman, 2
nd

 ed., p. 30)."The

teaching of Aquinas upon economic affairs remained the groundwork

of all the later writers until the end of the fifteenth century. His

opinions on various points were amplified and explained by later

authors in more detail than he himself employed" O‟Brien, George,

1920, An Essay on Medieval Economic Teaching, London, Longman. Reprint

1967. p. 18.

46. Aquinas, Thomas (1947) Summa Theologica, New York, Benziger Brothers,

II:II Q77 and Q78)

47. Al-Ghazali, al-Ghazali, Abu Hamid (n.d.), Ihya Ulum al-Din, Beirut, Dar al

Nadwah, vol. 2, pp: 62-80.

48. Harris write: "Without the influence of Arabian Peripateticism, the theology of

Aquinas is as unthinkable as his philosophy" (Harris, C.R.S. (1959) Duns

Scotus, 2 Vols. The Humanities Press, New York, p. 40). Ghazarfar has

documented statements of many scholars who admit influence of al-Ghazali on

St. Thomas Aquinas. He has also tried to trace parallels and linkages between

St. Thomas Aquinas and Abu Hamid al-Ghazali, and has shown how former‟s

Summa and latters Ihya have parallel commentaries on compatible economic

topics. (Ghazanfar, 2003, op. cit. pp: 193-203).

49. O‟Brien, op. cit., p. 175

50. Langholm, Odd (1987) “Scholastic Economics”, in Lowry, S. Todd (ed.), Pre-

Classical Economic Thought, Boston, Kluwer Academic Publishers, p. 132

51. Langholm, Odd, 1998, The Legacy of Scholasticism in Economic Thought,

Cambridge, Cambridge University Press. p. 59.

52. c.f. The Qur‟an 2:279

24 For the Academic Year 2010-2011/1431-1432H

53. al-Bukhari (1987) al-Bukhari (1987) al-Jami` al-Sahih, Cairo: Dar Al-Sha`b,

vol. 1, p. 124

54. Ibn Rushd (1975) Bidayat al-Mujtahid wa Nihayat al-Muqtasid, Egypt:

Mustafa al-Babi al-Halabi Press, vol. 2, p. 144.

55. O‟Brien, op. cit., p.119

56. Abu Dawud, op. cit., Vol. 3, p. 255.

57. al-Bayhaqi, Abu Bakr Ahmad (1999) al-Sunan al-Kubra, Beirut: Dar al-Kutub

al-`Ilmiyah, vol. 5, p. 541.

58. Langholm (1998) op. cit., p. 77

59. O‟Brien, op. cit., p. 120

60. Viner, Religious thought and Economic Society, op. cit. 35.

61. Gray, A. and Thompson, A. (1980) The Development of Economic Doctrine,

New York: Longman, 2
nd

 ed. P. 47

62. de Roover, Raymond (1965) "The Origin of Trade" in: Cambridge Economic

History of Europe, Cambridge: Cambridge University Press, vol. 3, pp: 49-50.

63. O'Brien, op. cit., p. 208

64. al-Sindi, Nur al-Din (1986) Hashiyat al-Sindi `ala al-Nisai, edited by Abd al-

Fattah Abu Ghuddah, Aleppo: Maktab al-Matbu`at al-Islamiyah, vol. 7, p. 255.

65. Chapra, Mohammad Umer (2009) "The Global Financial Crisis: Can Islamic

Finance Help?" in: Issues in the International Financial Crisis from an Islamic

Perspective, Prepared by: Group of Researchers, Islamic Economic Research

Center, Jeddah, King Abdulaziz University, p. 38

66. For details see Islahi, Abdul Azim (1988) Economic Concepts of Ibn Taimiyah,

Leicester, The Islamic Foundation. pp: 76-80

67. Langholm (1987) op. cit., p. 117.

68. al-Maqdisi, Ibn Qudamah, Abd al-Rahman (1972) al-Sharh al-Kabir (Printed

at the foot of al-Mughni by Ibn Qudamah), Beirut: Dar al-Kitab al-Arabi, Vol.

4, pp: 44-45).

69. Ibn Taymiyah (1976) al-Hisbah fi’l-Islam, Cairo, Dar al-Sha„b. pp. 24-6).

70. Gordon, op. cit., pp: 219-20

71. al-Sana`ani, Abd al-Razzaq (1403H) Musannaf Abd al-Razzaq, Beirut: al-

Maktab al-Islami, 8: 204.

72. Gordon, op. cit., p. 220.

73. Ibn Taymiyah, op. cit., pp. 25-26.

74. al-Tirmidhi, Abu Isa (1976) al-Jami` al-Sahih, Egypt, Mustafa al-Babi al-

Halabi, Vol. 3, pp. 653, 655.

75. Gordon, op. cit., p. 182.

76. For Oresme's thought on money see Monroe, A. E. (1965), Early Economic

Thought, Cambridge, Harvard University Press, pp. 81-102.

 Wednesday Dialogue 25

77. Qudamah ibn Jafar (1981) al-Kharaj wa Sina`at al-Kitabah, Baghdad, Dar al-

Rashid, p. 434.

78. Ibn Miskawaih (1964) Risalah fi Mahiyat al-`Adl, edited and translated by M.

S. Khan, Leiden, Brill, p. 29; idem. (n.d.) Tahdhib al-Akhlaq, Cairo, al-

Matba`ah al-Misriyyah, p. 110.

79. al-Ghazali, Abu Hamid (n.d.) Ihya Ulum al-Din, Beirut, Dar al Nadwah, Vol.

2, pp. 73, 92; Vol. 4, pp: 114-115.

80. al-Dimashqi (1977) al-Isharah ila Mahasin al-Tijarah, edited by al-Shorabji,

Cairo, Maktabah al-Kulliyyat al-Azhariyyah, p. 21.

81. Ibn Taymiyah (1963) Majmu` Fatawa Shaykh al-Islam Ahmad Ibn Taymiyah,

Riyadh, al-Riyad Press, Vol. 29, pp. 469, 472. It may be noted that Ibn

Taymiyah does not think that money must be gold or silver; it is a matter of

convention, so other material can also be used as money provided it has

general acceptance (ibid., Vol. 19, pp. 250, 251, 248-249).

82. al-Maqrizi (1994) has extensively discussed the monetary issues in his work

Ighathat al-Ummah, translated and edited by Adel Allouche as Mamluk

Economics, Salt Lake City, University of Utah Press.

26 For the Academic Year 2010-2011/1431-1432H

 الروابط وأوجه الشبه بين الأفكار الاقتصادية
 لمعمماء المسممين والمدرسين المسيحيين

 أ.د. عبدالعظيم إصلاحي

 مركز أبحاث الاقتصاد الإسلامي -باحث
 جدة -الممك عبدالعزيز جامعة

تحاول ىذه الورقة مناقشة أوجو التشابو والتواصل بين المستخمص.

الأفكار الاقتصادية لمعمماء المسممين والمدرسيٍين المسيحيٍين، وتيدف
الى معرفة الأرضية المشتركة بينيما في مجال تاريخ الفكر

 الاقتصادي.
معرفة الأرضية يتوقع الباحث أنو ومن خلال تحديد التشابو و

المشتركة فإنو يمكننا فيم تقاليدنا الصحيحة وتعزيز التعاون فيما بيننا
 وتقوية أواصر شراكتنا.

تبدأ الورقة ببيان الوضع الذي نشأ فيو المتكممون المسممون
والمدرسيون الأوربيون، والأسس التي بنى عمييا الاثنان الروابط التي

ما البعض(ويقدم الباحث عددًا من من خلاليا تم تقاربيما)من بعضي
 الحالات التي كانت فييا وجيات نظرىما متماثمة.

تختتم الورقة نقاشيا بملاحظة أن الأخلاق والقيم الإنسانية حظيت
باىتمام بالغ عند كل من المدرسيين والعمماء المسممين. وتبين أنو

دية فإن عمى الرغم من التغير اليائل في المبادئ والممارسات الاقتصا
 ىذا القمق لمبشرية لم يتغير.

يختتم الباحث ورقتو بالتأكيد عمى أىمية تطبيق ودمج القيم بعمم
 الاقتصاد مما سيضيف إلى تنامي الكفاءة والعدل والاستقرار.

