

The Islamic
Vision of Development

in the Light of
Maqāsid Al-Sharī‘ah

by

M. Umer Chapra
Research Adviser

Islamic Research and Training Institute
Islamic Development Bank

Jeddah

 Dr. Chapra is grateful to Shaikh Muhammad Rashid for the efficient secretarial assistance provided
by him in the preparation of this paper. He deserves credit for preparing all the seven figures in this
paper. Off and on, brothers M. Rasul-ul-Haque, Noman Sharif, M. Farooq Moinuddin, Muhammad
Ayub and M. Sajjad also provided valuable assistance. He is also grateful to Professors Ahmad Khan,
‘Abdul Wahab Abu Sulaiman, Mohammed Boudjellal, and Jasser Awda, two anonymous referees, and
Drs. Sami AlSuwailem, Salman Syed Ali and other participants in a staff seminar on this paper, for
their valuable comments on an earlier draft. The views expressed in this paper are, however, the
author’s own and do not necessarily reflect those of IRTI/IDB, the organization where he works.

TABLE OF CONTENTS

 Page
Introduction 1

Objectives of the Sharī‘ah 4

Invigorating the Human Self 8

Enriching faith, intellect, posterity and wealth 27

Strengthening of faith 27

Enrichment of intellect 36

Enrichment of posterity 42

Development and expansion of Wealth 46

CONCLUSION 50

REFERENCES 52

- 1 -

INTRODUCTION

 The ultimate goal of all Islamic teachings is to be a blessing for

mankind. This is the primary purpose for which the Prophet, peace and

blessings of God be on him (pbuh), was sent to this world (al-Qur’an, 21:107).1

One of the indispensable ways to realize this goal is to promote the falāh) لاحѧف(

or real well-being of all the people living on earth, irrespective of their race,

colour, age, sex or nationality.2 The word falāh and its derivatives have been

used 40 times in the Qur’ān. Another word, fawz) وزѧف(, which is a synonym of

falāh, has also been used 29 times along with its derivatives. This is also the

goal towards which the mu’adhdhin) ؤذنѧم(calls the faithful five times a day,

showing thereby the importance of falāh in the Islamic worldview.

 It may be argued here that this is the goal of all societies and not just of

Islam. This is certainly true. There seems to be hardly any difference of

opinion among all societies around the world that the primary purpose of

development is to promote human well-being. There is, however, considerable

difference of opinion in the vision of what constitutes real well-being and the

strategy to be employed for realizing and sustaining it. The difference may not

have been there if the pristine vision of all religions had continued to dominate

1 The words used in the Qur’an are Rahmatun lil-‘Alamīn لمینا للعرحمة(). The word ‘ālamīn
)عѧѧا لمѧѧین(has been understood in different senses by the Qur’ān commentators. Their

interpretations vary from the broadest sense of including everything created by God in this
universe to the narrowest sense of including everything on planet earth: all human beings,
animals, birds, insects and the entire physical environment (see al-Qurtubī, 1952, Vol.1, p.
138, the commentary on the first verse (āyah) of the first sūrah of the Qur’an). I have used
the word 'mankind' assuming that the well-being of mankind is not possible without
protecting the environment.

2 This is a crucial aspect of the universality of the Islamic message. According to the Qur’an,
Prophet Muhammad (pbuh), was sent to all people and not to any particular group (7:158
and 34:28).

- 2 -

the worldviews of their respective societies.3 However, this vision has been

distorted over the ages. Moreover, the Enlightenment Movement of the 17th

and 18th centuries has influenced almost all societies around the world in

different degrees by its secular and materialist worldview. Consequently, the

primary measure of development has become a rise in income and wealth. This

raises the question of whether real human well-being can be realized and

sustained by merely a rise in income and wealth and the satisfaction of just the

material needs of the human personality. Religious scholars as well as moral

philosophers and a number of modern academics have questioned the

identification of well-being with a rise in income and wealth.4 They have also

emphasized the spiritual and non-material contents of well-being.

 Empirical research has also provided a negative answer to the undue

emphasis on material ingredients of well-being at the cost of the spiritual and

non-material. This is because, even though real income has dramatically risen

in several countries since World War II, the self-reported subjective well-being

of their populations has not only failed to increase, it has in fact declined.5 The

reason is that happiness is positively associated with higher income only up to

the level where all basic biological needs get fulfilled.6 Beyond that, it remains

more or less unchanged unless some other needs, which are considered

indispensable for increasing well-being, are also satisfied.

3 The Qur’an clearly states that “Every nation has had its guide” (13:7), and that “Nothing is

being said to you which was not said to Messengers before you” (41:43).This verse refers to
only the basics of the religious worldview. There have been changes in some details
according to changes in circumstances over space and time.

4 Hausman and McPherson, 1993, p 693.
5 Easterlin, 2001, p 472. See also, Easterlin, 1974 and 1995; Oswald, 1997; Blanchflower and

Oswald, 2000; Diener and Oishi, 2000; and Kerry, 1999.
6 These include among others: nutritious food, clean water, adequate clothing, comfortable

housing with proper sanitation and essential utilities, timely medical care, transport,
education, and a clean and healthy environment.

- 3 -

 What are these other needs? Most of them are spiritual and non-

material in character and need not necessarily become satisfied as a result of

increase in income. Single-minded preoccupation with wealth may in fact hurt

the satisfaction of these needs. Economists have, however, generally tended to

abstain from a discussion of these. The primary reason given for this is that

spiritual and non-material needs involve value judgements and are not

quantifiable. They are, nevertheless, important and cannot be ignored.

 One of the most important of these spiritual or non-material needs for

realizing human well-being is mental peace and happiness, which may not

necessarily be attained by a rise in income and wealth. Mental peace and

happiness requires, in turn, the satisfaction of a number of other needs. Among

the most important of these are justice and human brotherhood, which demand

that all individuals be dealt as equals and treated with dignity and respect,

irrespective of their race, colour, age, sex or nationality, and that the fruits of

development be also shared equitably by all. Equally important is spiritual and

moral uplift which serves as a springboard for the realization of not only

justice but also the fulfilment of all other needs. Some of the other equally

important and generally recognized requirements for sustained well-being are

security of life, property and honour, individual freedom, moral as well as

material education, marriage and proper upbringing of children, family and

social solidarity, and minimization of crime, tension and anomie. Even though

some of these have now become recognized in the new development paradigm,

the spiritual foundation needed for the realization of these does not get the

emphasis that it needs. It may not be possible to sustain long-term development

of a society without ensuring adequate satisfaction of all these needs.

- 4 -

 While Islam considers a rise in income and wealth through

development to be necessary for the fulfilment of basic needs as well as the

realization of equitable distribution of income and wealth, its comprehensive

vision of human well-being cannot be realized by just this. It is also necessary

to satisfy the spiritual as well as the non-material needs, not only to ensure true

well-being but also to sustain economic development over the longer term. If

all these needs are not taken care of, there will be a lapse in well-being, leading

ultimately to a decline of the society itself and its civilization. The satisfaction

of all these needs is a basic human right and has been addressed in Islamic

literature under the generic term maqāsid al-Sharī‘ah (goals of the Sharī‘ah)

referred to hereafter as the maqāsid (sing. maqsid). This paper will try to

explain what these maqāsid or goals are, how they are all mutually interrelated,

what their implications are, and in what way they can together help promote

real human well-being.

MAQĀSID (OBJECTIVES OF) AL-SHARĪ‘AH (Figure 1)

 The maqasid al-Shari‘ah have been either directly stated in the Qur’ān

and the Sunnah or inferred from these by a number of scholars.7 All of these

address the raison d'être of the Sharī‘ah which, as recognized by almost all the

jurists, is to serve the interests (jalb al-masalih : جلѧب المصѧالح) of all human

7 Some of the most prominent exponents of the maqasid al-Sharī‘ah are : al-Māturīdī

(d.333/945), al-Shāshī (d.365/975), al-Bāqillānī (d. 403/1012), al-Juwaynī (d.478/1085), al-
Ghazālī (d.505/111), Fakhr al-Dīn al-Rāzī (d. 606/1209), al-Āmidī (d. 631/1234), ‘Izz al-Dīn
‘Abd al-Salām (d. 660/1252), Ibn Taymiyyah (d. 728/1327), al-Shātībī (d. 790/1388) and Ibn
‘Āshūr (d.1393/1973) For a modern discussion of these, see: Masud, 1977; al-Raysuni,
1992; Ibn al-Khojah, 2004, Vol.2, pp. 79-278; Nyazee, 1994, pp. 189-268; al-Khadimī,
2005; and ‘Awdah, 2006.

- 5 -

beings and to save them from harm (daf‘ al-mafasid: دѧع المفاسѧدف).8 Imām Abū

Hāmid al-Ghazālī (d.505AH/1111AC),9 a prominent and highly respected

reformer in the fifth century Hijrah, classified the maqasid into five major

categories by stating that:

“The very objective of the Sharī‘ah is to promote the well-being

of the people, which lies in safeguarding their faith (dīn), their

self (nafs), their intellect (‘aql), their posterity (nasl), and their

wealth (māl). Whatever ensures the safeguard of these five

serves public interest and is desirable, and whatever hurts them

is against public interest and its removal is desirable.”10

 In the above quotation, Ghazālī has placed great emphasis on the

safeguarding of five maqāsid.: faith (dīn), the human self (nafs), intellect

(‘aql), posterity (nasl) and wealth (māl). Imām Abū Ishāq al-Shātibī (d.

790/1388) also, writing a little less than three centuries after al-Ghazālī, put his

stamp of approval on al-Ghazālī’s list. These are, however, not the only

maqāsid aimed at ensuring human well-being by honouring human rights and

fulfilling all human needs. There are many others indicated by the Qur’an and

the Sunnah or inferred from these by different scholars. Therefore, while these

five may be considered as primary (al-asliyyah), others may be referred to as

8. This is agreed by all the jurists without exception. See, for example, ‘Izz al-Din ‘Abd al-

Salam (d. 660/1252) (n.d.), Vol.1, pp. 3-8; Ibn ‘Ashur (d. 1393/1973) (2001), pp. 274 and
299; and Nadvi, 2000, Vol.1, p.480.

9. All dates of death given in this paper refer first to the Hijrah year and then to the Gregorian
year.

 مقصود الشرع من الخلق خمسة، وھو أن یحفظ علیھم دینھم ونفسھم وعقلھم ونسلھم ومالھم، فكل 10
 مصѧلحة حفظ ھذه الأصول الخمѧس فھѧو مصѧلحة، وكѧل مѧا یفѧوت ھѧذه الأصѧول فھѧو مفسѧدة، ودفعھѧا ما یتضمن

.)140-139، ص 1، ج1937المستصفي، : الغزالي((Al-Ghazālī, al-Mustasfā, 1937, Vol.. 1, pp 139-
40; see also al-Shātibī (d.790/1388), n.d., Vol.1, p.38 and Vol.3, pp.46-7).

- 6 -

their corollaries (tābi‘ah). Realization of the corollary maqasid is also

indispensable because realization of the primary maqasid may be difficult

without this. The generally accepted fiqhi principle is that means (wasa’il)

enjoy the same legal status as that of the maqasid. Accordingly, a well-known

legal maxim (al-qa‘idah al-fiqhiyyah) stipulates that “something without which

an obligation cannot be fulfilled is also obligatory”.11 Some of these corollaries

may be less important than others in the short-run. However, in the long-run

they are all important and their non-fulfilment is likely to lead to serious socio-

economic and political problems. Moreover, the corollaries may keep on

expanding and changing with the passage of time. The richness and dynamism

inherent in the teachings of the Qur’an and Sunnah should enable us to expand

and refine the corollaries as needed to ensure that all human rights are duly

honoured and that all the different human needs are adequately satisfied.

 Moreover, if we wish also to ensure the sustained development and

well-being of a society, the word 'safeguarding' used by al-Ghazālī in the above

quotation need not necessarily be taken to imply preservation of just the status

quo with respect to the realization of the maqasid. We safeguard when we have

reached the peak of achievement. However, this is not possible for human

beings in this world. There is always room for improvement. The verdict of

history is that unless there is a continuous progress in their realization through

a movement in the positive direction, it may not be possible to safeguard them

and to sustain the society’s well-being in the long-run. Stagnation will

ultimately set in and lead to decline. Dr. Muhammad Iqbal, poet-philosopher of

 and ;(Izz al-Din ‘Abd al-Salam, n.d. Vol.1, p. 46‘) للوسائل أحكا م المقا صد 11
 ,See al-Shatibi, n.d., Vol.. 2, p. 394; see also Mustafa al-Zarqa) ھمالا یتم الواجب إ لا ب فھو واجب
 1967, pp. 784 and 1088; and Nadvi, 2000, Vol. 1, p. 480.

- 7 -

the Indo-Pakistan sub-continent, has clearly stated this when he says in a

couplet written in Persian: “I am, as long as I move; not moving, I am not”.12

It is, therefore, necessary to strive for the continued enrichment of the primary

maqasid as well as their corollaries in such a way that well-being keeps on

improving continuously in keeping with the changing needs and environment

of not only the individuals but also their society and mankind, thereby enabling

everyone to continue the march forward towards a better future. Such an

enrichment may be difficult to attain if we stick to the framework of just the

needs that were discussed by the classical fuqaha’. Times have changed and

needs have also changed and multiplied. It is, therefore, important to discuss

the maqasid within the context of our own times.

While the five primary maqasīd have been generally endorsed by other

scholars, all of them have not necessarily adhered to al-Ghazālī's sequence.13

Even al-Shātībī has not always followed al-Ghazālī’s sequence.14 This is

because sequence essentially depends on the nature of the discussion. For

example, Fakhr al-Dīn al-Rāzi (d.606/1209), a prominent jurist writing around

a hundred years after al-Ghazālī, gives the first place to the human self (al-

nafs).15 This seems to be more logical in a discussion of sustainable

development for the simple reason that human beings, as khalifahs or

12 (ومرمى ر׹م اتسھ, ، متسیرنھ روم ن׹ Iqbal, 1954, p.150.
13 See al-Raysuni, 1992, p. 42.
14 While al-Shātībī has given the same sequence as that of Ghazālī on p.38 of Vol..1, he has

given somewhat different sequence on pp.46-7 of Vol..3 : al-Dīn, al-Nafs, al-Nasl, al-Māl,
and al-‘Aql. This implies that he does not consider al-Ghazali’s sequence to be inevitable.
The sequence may change in accordance with the purpose of the discussion. See also al-
Raysunī, 1992, pp. 41-55, particularly p. 48.

15 Al-Razi, 1997, Vol..5, p. 160. His sequence is: al-Nafs, al-mal, al-Nasab, al-Din and al-
‘Aql. Instead of al-Nasl, he has put al-Nasab which stands for lineage or pedigree. Al-Nasl,
as used by both al-Ghazali and al-Shatibi, stands for the entire future generation. It has, thus,
a much wider coverage than al-nasab and is, therefore, preferable.

- 8 -

vicegerents of God, are the end as well as the means of development. They are

themselves the architects of their development or decline as the Qur’an has

clearly emphasized by saying that “God does not change the condition of a

people until they change their own inner selves” (13:11). The Sharī‘ah serves

the purpose of helping human beings reform themselves as well as the

institutions that affect them. Accordingly, if we put the human self) نفسѧال(first,

then the maqāsid al-Sharī‘ah may be expressed as shown in Figure 1.

Figure I

Al-Maqāsid Al--Sharī‘ah
Human Development and Well-Being

To be realized by ensuring the enrichment of the following five ingredients
for every individual

Invigorating the Human Self (Nafs) (Figure 2)

 Since invigoration of the human self is one of the five primary

objectives of the Sharī‘ah, it is imperative to show how this objective can be

realized. For this purpose it is necessary to specify the major needs of human

(Nafs)
The human self

Human
development and

well-being
(Blessing for

mankind)

(Nasl)
Posterity

(Māl)
Wealth

(Dīn)
Faith

(‘Aql)
Intellect

- 9 -

(1)Dignity,
self-respect,
brotherhood
and social
equality

beings that must be satisfied to not only raise and sustain their development and

well-being, but also enable them to play their roles effectively as khalīfahs of God.

These needs, which may be termed as corollaries of the primary objective of

strengthening the human self, are explicitly or implicitly evident from the Qur’ān

and the Sunnah and elaborated by the jurists in their discussions. Ensuring the

fulfilment of these needs can help raise the moral, physical, intellectual and

technological capabilities of the present as well as future generations and thereby

ensure sustained well-being.

One of the most important of these needs is dignity, self respect, human

brotherhood and social equality (Figure 2). The Islamic worldview addresses this

need by declaring that the inherent nature of human beings (fitrah) is good and

free from any spiritual flaw (al Qur’ān, 30:30 and 95:4) as long as they do not

corrupt it.16 It is the obligation of human beings to preserve their true nature or

innate goodness (fitrah). In addition, the Creator and Master of this universe has

Himself conferred an enviable honour and dignity on all of them, irrespective of

their race, colour, sex or age, by clearly stating in the Qur’ān that "We have

honoured mankind" (17:70). This honour has been conferred on them by being

made the khalīfahs or vicegerents of God on earth (al-Qur’ān, 2:30). What could

be a greater honour for human beings than to be the vicegerents of the Supreme

Being Himself? Since all of them are khalīfahs of God, they are equal and

brothers unto each other. There must, therefore, be peaceful coexistence

between them with a great deal of tolerance and mutual care to promote the

well-being of all through the efficient and equitable use of all the resources

made available to them by God as a trust (al-Qur’an, 57:7). The environment,

16 See al-Qurtubi (d.463/1070), 1952, Vol.. 14, pp. 24-31. See also, Ibn ‘Ashur, 2001, pp. 261-

266.

- 10 -

Invigoration of the
human self

(Nafs)

Justice

(2)

Freedom

(5)

Human
well-being

(Falah)

Education

(6)

Wealth
(Māl)

Intellect
(‘Aql)

Posterity
(Nasl)

Employme
nt and self-
employme

nt
(9)

 Faith
(Dīn)

Good
governance

(7)

Security of
life,

property
and honour

(4)

Family
and social
solidarity

(12)

Need
fulfilment

(8)

Dignity, self-
respect, human

brotherhood
and social
equality

(1)

Minimiza-
tion of crime
and anomie

(13)

Marriage and
proper

upbringing of
children

(11)

Spiritual
and

moral
uplift

(3)

Equitable
distribution
of income

and wealth
(10)

Mental
peace and
happiness

(14)

Figure 2

- 11 -

including animals, birds and insects, is also a trust and must be protected so that no

harm is done to the present or the future generations.

 Islam does not, thus, consider human beings to be ‘born sinners’. The

concept of a ‘born sinner’ is derogatory of human dignity and is, therefore, totally

alien to the Islamic worldview. Why would the Most Merciful God create a ‘born

sinner’ and condemn him eternally for no fault of his? The idea of original sin

implies that sinfulness is genetically transferable and that each human being comes

into this world already tainted by the failures and sins of others. Moreover, if a

‘saviour’ had to come to ‘atone’ him for the ‘original sin’ which he did not commit,

why did he come so late in history and not with the appearance of the first human

beings on earth? If man were a born sinner how could he be held responsible for his

deeds?

The concept of ‘original sin’ is thus in sharp conflict with the unequivocal

emphasis of the Qur’an on individual responsibility for all his/her deeds (al- Qur’ān,

6: 164, 17: 15,35: 18,39: 7 and 53: 38). It is also in conflict with God’s attributes of

al-Rahmān and al-Rahīm (the Most Merciful and the Most Compassionate), which a

Muslim repeats most often during his lifetime. It would be impossible for Him to do

so, given that He is a Loving)ودود(and Forgiving) ورѧغف(God and has all the good

attributes that can be conceived (Qur’ān, 7: 180). No wonder even the Rationalists

and the Romantics of the nineteenth century rejected the notion of an inherent flaw in

human nature (original sin), as do almost all modern philosophers.

Similarly, the concepts of determinism and existentialism coined by Western

philosophers under the influence of the Enlightenment movement are also alien to

Islam. Islam does not consider human life to be determined by material (Marx),

psychological (Freud), instinctive (Lorenz) or environmental (Pavlov, Watson,

- 12 -

Skinner and others) forces.17 Determinism and human responsibility cannot be

reconciled with each other. It does not only lower human dignity but also negates

human responsibility for the prevailing conditions, and for the inefficient and

inequitable use of resources.18

 Sartre’s existentialism, the other extreme of determinism is also not

acceptable to Islam.19 Human beings are, according to Sartre, "condemned to be

free". There is no limit to their freedom except that they are not free to cease being

free.20 Every aspect of man’s mental life is intentional, chosen and his responsibility.

This is undoubtedly an improvement over determinism. However, for Sartre this

freedom is absolute, everything is permitted. There is no ultimate meaning or

purpose in human life. There are no transcendent or objective values set for human

beings, neither laws of God nor Platonic Forms nor anything else. Human beings are

‘forlorn’ and ‘abandoned’ in the world to look after themselves completely. The only

foundation for values is human freedom, and there can be no external or objective

justification for the values anyone chooses to adopt.21 There can be no question of

having agreed values, and of imposing restrictions on individual freedom to create

harmony between individual and social interest, or of leading to an efficient and

equitable allocation and distribution of resources not brought about automatically by

market forces. Such a concept of absolute freedom can only lead to the notions of

laissez-faire and value neutrality. While freedom is indispensable for every

17Problems of determinism and responsibility are discussed by several authors in Sydney Hook (ed.), Determinism

and Freedom in the Age of Modern Science (1958), which is a selection of papers by contemporary
philosophers; and also by Sydney Morgenbesser and James Walsh, (eds.), Free Will (1962), which brings
together carefully selected discussions from classical and modem writers and is intended mainly for students.
See also A. J. Alden, Free Action (1961), which offers elaborate and penetrating analysis of a wide range of
concepts that have always been central to the free will controversy. Although the author does not try to prove
directly that men have free will, he attacks the bases of certain widely held determinist theories.

18 See also, Chapra, 1992, pp. 202-206.
19 Jean-Paul, Sartre, Being and Nothingness, tr. by Hazel Barnes ((1957). See also Stevenson (1974),

pp.78-90: and Anthony Manser, Sartre: A Philosophic Study (1966).
20 Sartre (1957), pp. 439 and 615,
21 Ībid., p. 38.

- 13 -

(2) Justice

individual, the well-being of all is also indispensable and cannot be compromised.

Therefore, some socially agreed restrictions are necessary on individuals to ensure

that they do not trespass the rights of others and jeopardize their well-being. This

raises the question of who can determine these restrictions. This question is

discussed under the fifth need of the human personality.

 A second need of the human personality is justice.22 The goals of human

dignity, self-respect, brotherhood, social equality and the well-being of all would

remain hollow concepts having absolutely no substance if they are not buttressed by

socio-economic justice. Accordingly, the Qur’ān places justice ‘nearest to piety’ (5:8)

in terms of its importance in the Islamic faith. Piety is naturally the most important

because it serves as a springboard for all rightful actions, including justice.

Establishment of justice has, therefore, been the primary mission of all God’s

Messengers (al-Qur’ān, 57:25). The Qur’ān has emphatically made it clear that there

can be no peace without justice by saying that “Those who have faith and do not

impair it by injustice, for them there is peace, and they are the really guided ones” (al-

Qur’ān, 6:82).23 The absence of justice cannot but lead ultimately to misery and

destruction (al-Qur’an, 20:111).

The Prophet (pbuh) also condemned injustice in very emphatic terms. He

equated the absence of justice with “absolute darkness on the Day of Judgement.”24

22 Empirical studies have consistently found that high rates of religious commitment and activity are

associated with mental health, reduced stress and increased life satisfaction (Ellison, 1991and 1993;
and Iannaccone 1998).

23 The context of this verse refers to injustice done to God through disbelief (kufr) and association of
partners with him (shirk), as rightly pointed out by commentators like al-Qurtubi (d.671/1272) and Ibn
Khathir (d. 744/1375). However, looking at the intense emphasis of the Qur’an and the Sunnah on
Justice to everyone and everything, one can readily extend the implications of this verse to all human
beings and other God’s creatures. This was done by a number of rationalist (mu‘tazilah) scholars as
reported by Fakhr al-Din al-Razi (d.606/1209) in his commentary of this verse in al-Tafsir al-Kabir,
Vol.7, p. 60.
"الظلѧم ظلمѧات یѧوم القیامѧة " 24 (Sahīh Muslim, Vol.. 4, p. 1996:56, Kitāb al-Birr wa al- Silah wa al-Adab,
Bāb Tahrīm al-Zulm, from Jābir Ibn Abdullah). The Prophet, peace and blessings of God he on him,

- 14 -

The darkness in the Hereafter is nothing but a reflection of darkness created by us in

this world through injustice (zulm). This darkness can frustrate all efforts to realize

peace, sustainable development, and social solidarity and lead ultimately to

discontent, tension, conflict and decline. Injustice and Islam are, hence, at variance

with each other and cannot coexist without either of the two being uprooted or

weakened. Zulm (injustice) is a comprehensive Islamic term referring to all forms of

inequity, injustice, exploitation, oppression and wrongdoing, whereby one person

hurts others, deprives them of their rights, and does not fulfil his/her obligations

towards them.25

It is this emphasis of both the Qur’ān and the Sunnah on justice which has

become reflected in the writings of nearly all classical Muslim scholars. Al-Mawardi

(d.450/1058), for example, argued that comprehensive justice “inculcates mutual love

and affection, compliance with norms, development of the country, expansion of

wealth, growth of progeny, and security of the sovereign”, and that “there is nothing

that destroys the world and the conscience of the people faster than injustice”.26 Ibn

Taymiyyah (d.728/1328) emphasized that “justice towards everything and everyone is

an imperative for everyone, and injustice is prohibited to everything and everyone.

Injustice is absolutely not permissible irrespective of whether it is to a Muslim or a

non-Muslim or even to an unjust person”.27 He zealously upheld the adage prevailing

has used the word zulumāt in this hadīth. Zulumāt is the plural of zulmah or darkness, and signifies
several layers of darkness, leading ultimately to ‘pitch’ or ‘absolute’ darkness, as is also evident in the
Qur’ānic verse 24:40.
25 See Chapra, 1985, pp.27-8.
26 Al-Mawardi, Adab (1955, p. 125).

الثھ فھي عدل شامل ، یدعو إلى الألفة، ویبعث على الطاعة ، وتعمر بھ البلاد، وتنموبھ الأموال ، ویكثر بھ وأما القاعدة الث
....النسل، ویأمن بھ السلطان

، ص 1955ادب الدنیا والدین، الماوردى، "(ولیس شئ ا سرع فى خراب الأرض ، ولا أفسد لضمائر الخلق ، من الجور"
125.(

27 Ibn Taymiyyah, Vol.8, p. 166.
كان العدل أمراً واجباً في كل شى وعلى كل أحد ، والظلم محرما في كل شى ولكل أحد، فلایحل ظلم أحد أصلاً، سواء كان

) 177، ص8وي أبن تیمیھ، ج فتامجموع " (مسلماً أو كافراً أو كان ظالماً

- 15 -

(3) Spiritual
and moral
uplift

in his time that: “God upholds a just state even if it is non-believing, but does not

uphold an unjust state even if it is believing.”28 Ibn Khaldun (d. 808/1406)

unequivocally stated that it is not possible for a country to develop without justice.29

It may not, however, be possible to ensure justice without the faithful

observance of certain rules of behaviour by all members of society. These rules are

termed moral values in religious worldviews and institutions in Intuitional

Economics. Some of these values are: honesty, fairness, punctuality,

conscientiousness, diligence, self-reliance, tolerance, humility, thrift, respect for

parents, teachers and the elderly, sympathy and care for the poor, the handicapped

and the downtrodden, and concern for the rights and obligations of others, not only

those in ones’ own society but also those around the world. Faithful observance of

these values can lead to mutual trust and cordial relations among the people, and

motivate them to fulfill their mutual obligations and to help each other, thereby

promoting family and social solidarity, tolerance and peaceful coexistence, and

curbing the spread of anomie.30 This will lead to an increase in social capital, which is

necessary for promoting efficiency and equity and, consequently, accelerated

development and human well-being. Moral uplift is, therefore, the third dire need of

the human personality if the well-being of all is to be realized and the Islamic vision

is to be fulfilled. Faithful observance of all the rules of behaviour enshrined in moral

values may, however, not be possible without a proper motivating system which

requires an enabling worldview discussed under the second primary objective of

strengthening faith.

See also his Minhaj al-Sunnah, 1986, Vol..5, p. 127.

مةیقیم الدولة العادلة وإن كانت كافرة، ولا یقیم الظالمة وإن كانت مسل إن االله 28 (Imām Ibn Taymiyyah, Al-Hīsbah fī
al-Īslām, 1967, p. 94).

لم مخرب للعمرانظان ال 29 (Ibn Khaldun, Muqaddimah, p. 287).
30 All these values are emphasized in the Qur’an and/or Sunnah and constitute an inseparable part of

the Islamic worldview. Whoever violates them is not considered to be a practicing Muslim.

- 16 -

(4)Security
of life,
property and
honour

(5)Freedom

The Islamic worldview and its values also address the fourth dire need of the

human personality, which is security of life, property and honour. The Qur’ān equates

the unwarranted killing of even a single individual (irrespective of whether he/she is a

Muslim or a non-Muslim) with the killing of the whole of mankind, and the saving of

a single life with the saving of the whole of mankind (5:32). This is but natural

because the Islamic call for the respect of life and the brotherhood of mankind would

be meaningless if the life of even non-Muslims were not considered to be as sacred as

that of Muslims. The Prophet (pbuh), also pronounced in the address which he

delivered during his farewell pilgrimage that: “Your lives, your property and your

honour are as sacred as this Day of yours (Hajj), in this month of yours, in this city of

yours.”31 Since the Hajj enjoys a maximum degree of sanctity in Islam, the life,

property and honour of every individual also enjoy the same degree of sanctity.

A fifth need of the human self is freedom. Freedom is indispensable for the

development of the human personality. Without it he/she may lack the initiative and

drive that are necessary for creativity and innovation and, consequently, for human

development and well-being. As khalifahs of God, they are subservient to none but

Him. Therefore, one of the primary missions of Muhammad (pbuh) was to relieve

mankind of the burdens and chains that have been imposed on them (al-Qur’an,

7:157). Serfdom of any kind, irrespective of whether it is social, political or economic

is, therefore, alien to the teachings of Islam. Accordingly, no one, not even the state, has

the right to abrogate this freedom and to subject human beings to any kind of bondage or

regimentation. It is this teaching, which prompted ‘Umar, the second Caliph, to ask:

 إن دماءكم وأموالكم وأعراضكم حرام علیكم كحرمة یومكم ھذا في شھركم ھذا في بلدكم ھذا 31

(Reported by Ibn Kathīr (d. 774/1373) (1981) in his commentary of verse 13 of sūrah 49 (al-
Hujurāt), Vol.. 3, p. 365).

- 17 -

“Since when have you enslaved people when their mothers gave birth to them as free

individuals?”32

However, as khalifahs of God, human beings are not absolutely free in the

sense of Sartre’s existentialism. Their freedom is bounded by moral values to ensure

not just their own well-being but also the well-being of all God’s creatures. When the

angels realized at the time of man’s creation that he was going to be God’s khalīfah

on earth with freedom to act on his own initiative, they had an apprehension that this

freedom might lead him to corrupt the earth and to shed blood (al-Qur’ān, 2:30). This

apprehension may perhaps have been because they did not realize at that time that, in

addition to freedom, God was also going to provide human beings with three other

assets that could help them lead a life that would be contrary to the angels’

apprehension. The first of these is their conscience, which is a reflection of their true

nature (fitrah) on which God has created them (al-Qur’ān, 30:30). If the fitrah is not

preserved, human beings can stoop “to the lowest of the low (asfala safilin)” (al-

Qur’an, 95:5). To help them avoid such a fall, God has Himself provided them with

the second precious asset which is the guidance sent by Him to all human beings and

nations at different times in history through a chain of His Messengers. The purpose

of this guidance is to assist them in managing their affairs in this world in a way that

would help ensure the well-being of all in harmony with their mission as khalifahs of

God.33 Their freedom is, therefore, within the bounds of the guidance provided by

Him. The third asset is the intellect which God has provided to human beings. If used

"متѧى اسѧتعبدتم النѧاس وقѧد ولѧدتھم أمھѧاتھم احѧرارآ ؟) 32 ”) (‘Alī al-Tāntawī and Nājī al-Tantāwī, Akhbāru
‘Umar, 1959, p.268).
33 The Qur’an clearly states that “We have indeed sent Our Messengers to every community in every
period” (16:36) and that “We have sent Messengers before you, some of them We have motioned to
you, while some of others We have not mentioned” (40:78 and 4:164). According to a hadith of the
Prophet (pbuh) from Abu Dhar, God has sent 124000 Messengers to this world at different times to
different communities (See the commentary on verse 4:164 in the Tafsir of Ibn Kathir). Islam is
undoubtedly the only religion which recognizes all the Messengers of God.

- 18 -

(6)Educati
(6)Education

(7)Good
governance

in the light of the promptings of their conscience as well as the Divine Guidance, it

would enable them to use their freedom wisely to actualize the vision of Islam and

not to spread corruption or shed blood, which are among the worst crimes in the value

system of Islam

This leads us to a sixth need of the human personality, which is the

enrichment of his/her intellect through a high quality of education. Education should

perform a dual purpose. First, it should enlighten the members of society about the

worldview and moral values of Islam as well as their mission in this world as

khalifahs of God. Secondly, it should enable them to not only perform their jobs

efficiently by working hard and conscientiously but also expand the knowledge and

technological base of their society. Without the moral uplift and expansion of their

knowledge and technological base, it may not be possible to enrich the intellect and

enable it to contribute richly to the goal of accelerating and sustaining development.

The Qur’ān and Sunnah have, therefore, laid great emphasis on education as will be

indicated later while discussing the enrichment of intellect, the third primary

objective of the Sharī’ah.

Good governance, as will be discussed further under faith, is the seventh

indispensable need of the human personality. Without political stability and good

governance, it may not be possible to enforce the society’s rules of behaviour. In this

case, the violation of rules may tend to spread and become locked-in through the

operation of path dependence and self-reinforcing mechanisms.34 There will then be a

rise in corruption, inefficiency, and lack of concern for the satisfaction of other

people’s needs. Hence the imperative of good governance has been stressed

throughout Muslim history by almost all scholars, including Abu Yūsuf, al-Māwardi,

34 See North, 1990, pp. 93-94.

- 19 -

(8)Removal
of poverty
and need
fulfillment

Ibn Taymiyyah and Ibn Khaldūn. One of the major causes of Muslim decline has

generally been understood to be the absence of good governance over the last several

centuries.35

The intense commitment of Islam to human dignity, justice and brotherhood

leads logically to the eighth requisite which is the removal of poverty and the

fulfillment of all basic human needs. Poverty leads to incapacity, helplessness and

dependence on others. It can even, according to the Prophet (phub), drive a person

close to disbelief.36 It is thus in conflict with the goal of human dignity ingrained in

Islamic teachings. However, the removal of poverty may not be possible without an

efficient and equitable use of all resources at the disposal of mankind. All these

resources are, as indicated earlier, a trust from God and one of the terms of this trust

is that they must be utilized in such a responsible manner that the needs of all are

satisfied.

Removal of poverty and the need fulfillment of all individuals in society has,

therefore, received an important place in the fiqh and other Islamic literature

throughout Muslim history. The jurists have unanimously held the view that it is the

collective obligation (fard kifāyah) of a Muslim society to take care of the basic needs

of the poor.37 In fact, according to al-Shātibī, this is the raison d’être of society

itself.38 All modern scholars, including Mawlānā Mawdūdī, Imām Hasan al-Bannā,

Sayyid Qutub, Mustafā al-Sibā’ī, Abū Zahrah, Bāqir al-Sadr, Muhammad al-Mubārak,

and Yūsuf al-Qaradawī, are unanimous on this point.

35 See the author's new book, Muslim Civilization: The Causes of Decline and the Need for Reform

(2008).
یكون كفرا نكاد الفقر أ 36 (Cited by al-Suyuti (d.911/1505) in his al-Jami‘al-Saghir from Anas ibn Malik on
the authority of Abu Nu‘aym’s al-Hilyah under the word Kada, p.89).
37 See, for example, Ibn Hazm, Vol..6, p.156:725.
38 al-Shātibī, Vol..2, p.177.

)177، ص2ي ، جبطلشاا(ةالعام تریاروضة المل االله الخلق خلائف فى أقاجعف

- 20 -

This leads us to the question of what constitutes a need, the fulfillment of

which has been made an individual as well as social imperative. Needs have been

divided by the fuqhahā’ into three categories. These are necessities (durūriyyāt),

comforts (hajīyyāt), and refinements (tahsīniyyāt)). All of these, as defined by the

fuqahā’, refer to goods and services that make a real difference in human well-being

by satisfying a certain need, reducing a hardship, or providing comfort and mental

peace and happiness.39 They do not include ‘luxuries’ which may be defined as those

goods and services which are wanted for their snob appeal and do not make a

difference in a person’s real well-being. All such goods and services which go

beyond need have been considered by the fuqahā’ as prodigality and self–indulgence,

and strongly disapproved 40

39 For the definition of these terms within the perspective of fiqh, see al-Shātibī, al-Muwāfaqāt, Vol..

2, pp. 8-12: and Anas Zarqa, “Islamic Economics: An Approach to Human Welfare”, in K. Ahmad,
1980, pp.13-15. See also Imām Hasan al-Bannā, Majmū[ah Rasā’il (1989), p. 268, and Hadīth al-
Thulāthā’ (1985), p.410; and Sayyid Abul A‘lā Mawdūdī, Īslām awr Jadīd Ma[āshī Nazariyyāt
(1959), pp. 136-40.

40 See the Qur’an, 7: 31,17: 26-7 and 25: 67 for verses against waste and extravagance. The Prophet
(pbuh), also spoke against extravagance and in favour of simplicity and humility in life-style. He
emphasized that waste of resources was forbidden not only in times of scarcity but also in times of
abundance (Tabrīzī, Mishkāt, 1966, Vol.. I. p.133:427). He also said: "God has revealed to me to
teach you to be humble so that no one wrongs others or shows arrogance" (Sunan Abu Dawud,.
1952, Vol.. 2, p. 572, from ‘Iyad ibn Hīmār); and that: "God does not look at those who wear clothes
reflecting arrogance" (Sahih al-Bukhārī, Vol. 7, p. 182, and Sahīh Muslim, 1955, Vol. 3, p. 1651:42).
He also said: "Whoever abstains from wearing an expensive dress out of humility, in spite of being
capable of doing so, will be summoned by God in the presence of all humanity on the Day of
Judgment and given the option to wear any of the distinguished attires of faith that he wishes" (Jamī[
al-Tīrmīdhī wīth commentary, Tuhfat al- Ahwadhī, Vol. 3, pp. 312-13, from Mu‘adh ibn Anas al-
Juhani); and: "Eat and drink, give in charity, and dress up without extravagance or conceit" (Suyūtī,
al-Jāmi' al- Saghīr. Vol.. 2, p. 96, from Ibn ‘Umar, on the authority of Musnad Ahmad, Nasa’i, Ībn
Mājah and Mustadrak Hākim). Accordingly, the weight of the Qur’an and the Sunnah is on the side
of a simple life-style for its followers, and the jurists have concluded that vainglory and vying with
each other for worldly symbols of prestige is harām (prohibited). (See "Kitāb al-Kasb" of al-
Shaybānī in al-Sarakhsī, Kitab a/-Mabsūt, Vol. 30, pp. 266-8.)

قال أفى) ما ھذا السرف یا سعد(عن عبداالله بن عمرو بن العاص ان النبي صلى االله علیھ وسلم مر بسعد وھو یتوضأ فقال

 427، نمرة 133، ص 1مشكاة، ج ،رواه أحمد في المسند وابن ماجھ) نعم وإن كنت على نھر جار: (ء سرف قالالوضو
 ن الوضوءنباب س –كتاب الطھارة

إن االله أوصى إلى أن تواضعوا حتى لا : (قال رسول االله صلى االله علیھ وسلم: عن عیاض بن حمار رضي االله عنھ أنھ قال

 .572، ص 2ابو داؤد، ج) یفخر أحد على أحد یبغى أحد على أحد ولا

- 21 -

However, it is important to bear in mind that, since Islam does not approve of

monasticism or a life of self-denial and renunciation of the world (al-Qur’an, 57:27),

the classification of goods and services into the three above categories need not be

inflexible. Islam allows a person to satisfy all his needs (both necessities and

comforts) to increase his efficiency and well-being. The classification of goods and

services into these categories should, therefore, reflect the wealth and general living

standard of any given Muslim society. Accordingly, the perspective on needs is

bound to undergo a change over time with the development of technology and the rise

in wealth and living standards. In fact, most Muslim countries are richer today and

can afford a higher standard of need fulfillment than what was possible in the early

Muslim societies. Moreover needs do not remain constant over time and space. Some

of the things which did not even exist during the Prophet’s (pbuh) times are now

considered needs. They should not, however, reflect snobbery or lead to wide gaps in

living standards which may weaken the bonds of Islamic brotherhood and social

solidarity. The objective should also not be to create a monotonous uniformity and

drabness in Muslim societies. Simplicity can be attained in life styles without

adversely affecting creativity and diversity.

رواه البخاري " لا ینظر االله إلى من جر ثوبھ خیلاء: "عن ابن عمر رضي االله عنھ أن رسول االله صلي االله علیھ وسلم قال

 .182ص 7،ج قل من حرم زینة االله،،"قولھ تعالى باب ،كتاب اللباس

من ترك اللباس تواضعاً الله وھو یقدر علیھ دعاه : صلى االله علیھ وسلم قالعن معاذ بن أنس الجھني عن أبیھ أن رسول االله
رمذي في كتاب الزھد قال حدیث رواه الت) االله یوم القیامة على رؤوس الخلائق حتى یخیره من أي حلل الإیمان شاء یلبسھا

 313-312، ص 3الأحوذي، ج ةحفت ،حسن

كلوا وأشربوا وتصدقو والبسوا في غیر اسراف ولا : (علیھ وسلم أنھ قالعن ابن عمر رضي االله عنھ عن النبي صلى االله
 96ص 2الجامع الصغیر للسیوطي، ج ، ،رواه أحمد في مسنده والنسائي وابن ماجھ والحاكم في المستدرك)مخیلة

اثر، أما الأفساد فحرام الحاصل أنھ یحرم على المرء فیما اكتسبھ من الحلال، الافساد والسرف والخیلاء والتفاخر والتك

: الآیة، وقال جل وعلا) ولا تسرفوا: (وأما السرف فحرام لقولھ تعالى ،الآیة"وابتغ فیما آتاك االله الدار الآخرة:"لقولھ تعالى
م والمخیلة حرا ،) 266ص ()ولا تبذر تبذیرا(والذین إذا أنفقوا الآیة، فذلك دلیل على أن الاسراف تبذیر وقال االله تعالى

و التفاخر والتكاثر حرام یعني أنھ كما نھى عن الإسراف والتكثیر من الطعام فذلك نھى عن ذلك في اللباس والأصل فیھ ما
جودة في الثیاب على روى أن النبي صلى االله علیھ وسلم نھى عن الثوبین والمراد أن لا یلبس نھایة ما یكون من الحسن وال

كتاب الكسب (ا یرجع إلى الإسراف والآخر یرجع إلى التقتیر وخیرالامور أو سطھا الأصابع فإن أحد ھموجھ یشارإلیھ ب
 .)268ص ،30ج ،المبسوط للسرخي ،الشیبانى لمحمد بن حسن

- 22 -

(9)Employ-
ment and
self-
employment
opportunities

Since begging degrades a person’s dignity and is also strongly discouraged by

Islam,41 a ninth requisite of the human personality and an essential corollary of

human dignity is that need fulfillment must be realized through the individual’s own

effort. Accordingly, it is the personal obligation (fard ‘ayn) of every Muslim to earn a

living to support himself and his family.42 The Prophet (phub) has also enjoined

Muslims to acquire skill in some profession so that they can earn a respectable

41 The Prophet (pbuh), disapproved of begging by saying: "Do not beg anything from people"

)لا تسألوا الناس شیئاً(Abū Dawud, 1952, Vol. Ī, p, 382, from ‘Awf ibn Malik), and that “The hand that is
above is better than the hand that is below"

)الید العلیا خیر من الید السفلى(
 (Al-Bukhārī. Vol.. 2, p. 133. from ‘Abdullah ibn ‘Umar).

The Prophet (pbuh), also declared unlawful the giving of charity to those who have no real need
and who are healthy and able-bodied.

)لا تحل الصدقة لغني ولا لذي مرة سوى(
(Abū Dāwūd, 1952, Vol.. I, p, 379; Nasā’ī, 1964, Vol.. 5, p. 74 and Ibn Mājah, 1952, Vol.. Ī. p.
589:1839).

He assigned a place of high esteem to earning one’s own living by saying: "He who seeks the world
lawfully to refrain from begging, to cater for his family, and to be kind to his neighbour, will meet
God on the Day of Judgement with his face shining like the full moon"

ب الحلال استعفافا عن المسألة وسعیاً على أھلھ وتعطفاً على جاره لقي ربھ تعالى یوم القیامة ووجھھ مثل من طل(
)القمر لیلة البدر

(Tabrizi, Mīshkāt, 1381 A.H., Vol.. 2, p. 658:5207, from Abū Hurayrah, on the authority of
Bayhaqī’s Shu‘ab al-Īmān).

42 The Qur’ān instructs Muslims to go out into the world and seek of God's bounties after having
attended to their prayers (62: 10). The Prophet (pbuh) said that: "Earning a lawful livelihood is
obligatory upon every Muslim") لمѧل مسѧى كѧب علѧلال واجѧب الحѧطل((Suyūtī, AĪ-Jami' al-Saghir, from
Anas ibn Malik. p. 54). He elaborated this point further by saying: "A man has not earned better
income than that which is from his own effort")ما كسب الرجل كسباً أطیب من عمل یده((Sunan Ibn Mājah,
1952, Vol. 2, p. 723:2138, from Miqdam ībn Ma‘dikarib). According to the Prophet (pbuh), trust in
God does not imply that a Muslim should refrain from making an effort. He should in fact do his
utmost, but trust in God for the best results. This is the implication of his displeasure at a man who
left his camel untied thinking that the camel would not stray because God would take care of him.
The Prophet admonished him to tie the camel first and then trust in God (see "Kitāb al-Kasb" of
Muhammad Ibn al-Hasan al-Shaybānī in al-Sarakhsī, Kitāb al-Mabsūt, Vol. 30,.p. 249).

Caliph 'Umar emphasized the Islamic injunctions to earn one's own livelihood

اللھم ارزقني، فإن السماء لا تمطر ذھباً ولا فضة : لا یقعد أحدكم عن طلب الرزق ویقول"قال عمر رضي االله عنھ
.)268ص ،طنطاوي، أخبار عمرعلى الطنطاوي وناجي ال("ولكن االله یرزق الناس بعضھم من بعض

أن من یزعم أن حقیقة التوكل في تركھ الكسب فھو مخالف للشریعة وإلیھ أشار رسول االله صلى االله علیھ وسلم في "
كتاب الكسب لمحمد بن ("لا بل اعقلھا وتوكل: "قولھ للسائل الذى قال أُرسل ناقتي وأتوكل، فقال صلى االله علیھ وسلم

).249، ص 30المبسوط للسرخسي ،ج الحسن الشیباني،

- 23 -

(10)Equit-
able
distribution
of income
and wealth

living.43 The jurists have, therefore, emphasized that without fulfilling this obligation

of earning a living through his own effort, a Muslim may not even be able to maintain

his body and mind in a state of adequate health and efficiency to carry out even his

devotional duties, leave alone the fulfillment of all his other obligations as vicegerent

of God on earth.44

It is, therefore, the collective obligation (fard kifāyah) of a Muslim society to

manage the economy in such a way that everyone has a suitable opportunity to earn

an honest living in keeping with his/her ability and effort. In the present-day world,

microfinance has proved to have a great potential for expanding employment and

self-employment opportunities and needs to receive high priority in Muslim

countries. Nevertheless, there are bound to be those who are unable to earn enough

through their own effort because of some handicap or inability. Islam has, therefore,

ordained a social self-help programme to help such people through its institutions of

zakāh, sadaqāt and awqaf to fulfill their needs without stigma or recrimination. If it is

not possible to raise adequate resources through these institutions then it is the

obligation of the state to play a complementary role.

The Qur’an requires that wealth should not circulate only among the rich

(59:7). In accordance with this vision of Islam, the tenth need is equitable distribution

of income and wealth. This is because excessive disparities in income and wealth tend

to degrade those who are extremely poor and unable to utilize their full potential.

43 The Prophet (pbuh) said: ‘God loves a Muslim who has a professional skill” (Narrated by al-

Mundhiri from Ibn ‘Umar on the authority of al-Tabarani’s al-Kabir and al-Bayhaqi, Vol.2,
p.523:10).

"المؤمن المحترفإن االله یحب : "عن النبي صلى االله علیھ وسلم قال عن ابن عمر رضى االله عنھما -
) 524 ص ،2ج ، ينذرالم ، یھقىرواه الطبراني في الكبیر و الب(

44 A complete list of juristic references would be too long; the reader may however wish to see "Kitāb
al-Kasb" of al-Shaybānī īn al-Sarakhsī, Kitāb al-Mabsūt, Vol. 30, pp. 344-87, particularly, pp. 245,
250 and 256; Abū Hāmid Muhammad al-Ghazālī, Īhyā ‘Ulūm al-Dīn, Vol. 2, pp. 60-4; al-Shātībī,
Al-Muwāfaqāt, Vol. 2, pp. 176-7; and al- ‘Abbādī (1974-75), Vol. 2, pp. 22-5.

- 24 -

(11)Marriage
and stable
family life

Lack of an effective programme to reduce inequities is bound to destroy, rather than

foster, the feelings of brotherhood that Islam wishes to promote. Hence, Islam not

only requires the removal of poverty and fulfillment of everyone’s needs, primarily

through a respectable source of earning, but also emphasizes the social self-help

programme of zakāh, sadaqat and awqaf. It would, however, be a mistake to rely

primarily on these charitable contributions to realize the objective of equitable

distribution of the income and wealth. It is also necessary to accelerate development,

as will be discussed later under wealth, and to adopt all other methods that have

proved to be useful around the world, provided that they are Shari‘’ah compatible.

An eleventh indispensable natural need of both the male and the female

members of society is a companion and partner-in-life through marriage.45 The

purpose of this is not merely to satisfy the sexual desire but also to have a congenial

partner-in-life to find peace and solace in each other through mutual care, affection

and kindness. The Qur’ān states: “And among His signs is that He has created for you

mates from among yourselves and sown love and compassion in your hearts so that

you may find peace of mind in her. In these, there are signs for those who reflect” (al-

Qur’ān 30:21). Married life can, however, help realize this objective only if both

45 The Qur’an uses the words zawj and sahibah for a wife which signifies that she is a partner and

friend or companion and not an employee or subordinate. In the light of this, fiqhi literature defines
marriage as a partnership agreement based on the equality of the partners. It is solemnized for the
purpose of fulfilling mutual needs through cooperation with each other. (See al-Sarakhsī
(d.483/1090) (n.d.), al-Mabsut, Vol. 5, p. 109; al-Qarafi (d.684/1284) (1994), al-Dhakhirah, Vol. 13,
p. 34).

و المراد بالأزدواج معنى المشاركة " على المساوات في الأصل ینبنىعقد الزواج عقد ازدواج و ھو" -
) 109، ص 5السرخسي ، المسبوط ، ج(

)34، ص 13في، الذخیرة ، ج القرا("المتعاونین على المصالح كالشریكینلزوج والزوجة إن ا"

These fiqhi references were indicated to me by my colleague Dr. Sami AlSuwaylem.

- 25 -

(12)Family
and social
solidarity

husband and wife have a noble character (khuluq hasan),46 are concerned about each

other’s well-being, and are willing to make the sacrifice of self-interest that this

entails.47 Such an affectionate and caring relationship of husband and wife with each

other will lead to the establishment of stable families which are essential not only for

the loving care and upbringing of the future generation but also the development and

survival of the society itself.

For creating an atmosphere of love, compassion and tranquility between

husband and wife, the Qur’an has prescribed for women rights equal to those of men

(2:228), and has required men to treat them gently and fairly (4:19) and to fulfill their

obligations towards them graciously (2:237). The Prophet (pbuh) has further

reinforced these and other verses of the Qur’an by characterizing women as “sisters

of men”.48 In a sermon that he delivered during his farewell pilgrimage, he exhorted

men to fear God in their treatment of women because they (men) have accepted them

(women) as a “trust from God”.49 On another occasion, he warned men against

46 The Prophet (pbuh) said: “The best of you is one whose character is best” (Al-Bukhārī, Vol. 8,
p.15).

) الآداب ،باب لم یكن النبي فاحشا ولا متفحشاً كتاب‘ البخاري(إن من أخیركم أحسنكم خلقا
47 Empirical studies have shown that religious commitment leads to lower levels of divorce and greater

marital stability (Iannaccon, 1998; Lehrer and Cheswick, 1993; and Gruber, 2005).
48 Cited from ‘Ā’īshah by al-Suyuti in his al-Jami[al-Saghir on the authority of Ahmad, Abu Dawud

and al-Tirmidhi, Vol... 1, p.102.
.

لیھ وسلم قال عن عائشة رضي االله تعالى عنھا، عن البزار، عن انس رضي االله تعالى عنھما، ان رسول االله صلي االله ع
، رواه احمد وأبو داؤد والترمذي، 102، ص 1الجامع الصغیر للسیوطي، ج) انما النساء شقائق الرجال(

49 Cited from Jabir ibn ‘Abdullah by Muslim in his Sahih, Kitab al-Manasik, Bab hajjat al-Nabiyy,
Vol. 2, p. 889:147; and Abū Dāwūd, Kitāb al-Manasik, Bab sifat hajj al-Nabiyy; also Ibn Majah and
Musnad Ahmad.

: عن جابر بن عبد االله رضى االله تعالى عنھ، قال قال رسول االله صلى االله علیھ وسلم في خطبة الوداع

باب حج ،الحجكتاب ،صحیح مسلم ("فالتقوا االله في النساء فإنكم أخذ تموھن بأمان االله واستحللتم فروحھن بكلمة االله"
، ابن ماجة ، كتاب المناسك ، أبو) فإنكم أخذ تموھن بأمانة االله(،)147رقم 889، ص 2النبي صلى االله علیھ وسلم ، ج

 داود،كتاب المناسك

- 26 -

(14)Mental
peace and
happiness

(13)Minim-
ization of
crime and
anomie

usurping the rights of women by taking advantage of their weakness.50 He also

warned them against humiliating their daughters and preferring their sons over

them.51 These, as well as a number of other ahādīth, have been interpreted as a

testimony of their equal (and not inferior) status and their playing of a complementary

role to men in promoting human well-being. ‘Umar the second Caliph (d,23/644),

felt prompted, therefore, to say that: “During the pre-Islamic period (al-Jahiliyyah),

we did not consider women to be anything. However, after the coming of Islam, when

God Himself expressed His concern for them, we realized that they also had rights

over us.” 52 There is no reason to believe that nobility of character, good relations

between husband and wife, and loving care of children by both parents cannot lead to

fulfillment of the twelfth need of the human personality which is family and social

solidarity.

The fulfillment of all the above twelve needs of the human personality should

hopefully create an enabling environment for the fulfillment of the thirteenth need of

the human personality, which is minimization of crime and anomie. If all these

thirteen major needs are duly satisfied, one can hopefully expect that the fourteenth

need of mental peace and happiness would also be satisfied. The satisfaction of all

50 The actual words of the hadīth are: “I forbid usurpation of the right of two weak persons – the

orphan and the woman.” (Narrated from Abū Hurayrah by al-Hākim in his Mustadrak, Vol. 1, p. 63.)
This hadīth īs sahīh (authentic) on the criteria of Muslim.

) أةالیتیم والمر: إني أحرج علیكم حق الضعیفین :(قال رسول االله صلى االله علیھ وسلم "عن أبي ھریرة رضي االله عنھ قال
، كتاب الایمان 63مستدرك الحاكم، ج، ص

51 Reported from Ibn ‘Abbas by al-Mundhiri on the authority of Abu Dawud and al-Hakim,
Vol. 3, p. 68:29.

من كانت له أنثى فلم يئدها ولم يهنها ولم : عن ابن عباس رضي االله تعالى عنه قال، قال رسول االله صلى االله عليه وسلم
.يؤثر ولده عليها أدخله االله الجنة

 رواه أبو داوود والحاكم
)29رقم 86ص 3المنذري ج(

52 Narrated from ‘Umar by al-Bukhari in his Sahih, Kītāb al-Libās, Bāb mā kanā al-Nabiyy yatajawwaz

min al-libās wa al-bust, Vol... 4, p.281: 735.
صحیح البخاري، كتاب اللباس، (اء شیئا، فلما جاء الاسلام وذكرھن االله، رأینا لھن علینا حقاكنا في الجاھلیة لا نعد النس

.)735، رقم 281، ص 4باب ما كان النبي صلى االله علیھ وسلم یتجوز من اللباس والبسط، ج

- 27 -

Religious
worldview

these needs should together have a positive effect not only on the human self,

intellect, posterity and wealth, but also on faith by creating a more congenial

environment for its better understanding and implementation. This should go a long

way in promoting sustained development in all sectors of the society, economy and

polity.

ENRICHING FAITH, INTELLECT, POSTERITY AND WEALTH

While the ultimate Sharī’ah goal of ensuring the well-being of all people

cannot be realized without reforming and strengthening the human self, it is also

necessary to strengthen the four other primary maqasid (faith, intellect, posterity and

wealth). All these four have a strong role to play in the reform and enrichment of the

human self. If these four are not strengthened in keeping with the challenges created

by changing circumstances, optimum well-being of the present and future generations

will fail to be realized and even the long-run survival of the civilization may itself be

jeopardized.

Strengthening Faith (Figure 3)

 The first question that may arise in the reader’s mind is about why has faith

been placed immediately after the human self in the present-day world where

secularism, liberalism and materialism rule the roost. Does faith really deserve the

importance that such a sequence of the maqasid signifies? The undeniable fact,

however, is that, if human beings are the end as well as the means of development,

then their reform as well as well-being need to be given the utmost importance. It is

the religious worldview which carries the greatest potential of ensuring the reform of

the human self in a way that would help ensure the fulfillment of all the spiritual as

well as material needs of the human personality specified above. This it does by

- 28 -

injecting a meaning and purpose into life, providing the right direction to all human

effort, and transforming individuals into better human beings through a change in

their behaviour, life-style, tastes, preferences, and attitude towards themselves as well

as their Creator, other human beings, resources at their disposal, and the environment.

This is why the Qur’an has clearly indicated that “he succeeds who purifies his own

self, remembers his Lord and prays” (87:14-15; see also 91: 9-10). Accordingly, all

Muslim scholars have also emphasized the need for reform of human beings and the

role that faith plays in such reform.

 Toynbee and the Durants have also rightly concluded after their extensive

study of history, that moral uplift and social solidarity are not possible without the

moral sanction that religions provide. Toynbee asserts that “religions tend to quicken

rather than destroy the sense of social obligation in their votaries” and that “the

brotherhood of man presupposes the fatherhood of God – a truth which involves the

converse proposition that, if the divine father of the human family is left out of the

reckoning, there is no possibility of forging any alternative bond of purely human

texture which will avail by itself to hold mankind together.”53 Will and Ariel Durant

have also observed forcefully in their valuable book, The Lessons of History, that

“there is no significant example in history, before our time, of the society successfully

maintaining moral life without the aid of religion."54

 This raises the question of why are moral uplift and social solidarity not

possible without the aid of faith. This is because two of the foremost requisites for

moral uplift are: first, the existence of values or rules of behaviour which command

such a wide and unconditional acceptance that they become categorical imperatives;

and secondly, the observance of these rules by everyone with a sense of moral

53 Toynbee, Somervell's abridgement, 1958, Vol.2, p. 380 and Vol.1, pp 495-96.
54 Will and Ariel Durant, 1968, p. 51.

Values

- 29 -

obligation such that anyone who violates them gets censured. This raises another

question of how to arrive at rules which are unconditionally accepted and observed by

everyone. Is it possible to arrive at such rules by means of ‘social contract’ as

suggested by some secularist modern philosophers and political scientists? The

answer may be yes only if all participants in the discussion are socially, economically

and intellectually equal so that everyone has an equal weight in the formulation of the

desired rules. Since such equality is impossible to find, the rich and powerful will

tend to dominate the decision-making process and lead to the formulation of rules that

serve their own vested interests. This would frustrate the universal acceptance and

observance of the rules that have been formulated. It is, therefore, necessary that an

omniscient and benevolent outsider be assigned this task - an outsider who is

impartial, who knows the strengths and weaknesses of all human beings, who treats

them all as equals, who cares for the well-being of all without any discrimination, and

who is capable of analyzing not only the short-term but also the long-term effects of

the rules given by him. Who could be more qualified to take this position than the

Creator of this Universe and of human beings Himself?

 The Creator has done this job. According to the Islamic worldview, He has

sent, as indicated earlier, His guidance to all people at different times in history

through a chain of His Messengers (who were all human beings), including Abraham,

Moses, Jesus and, the last of them, Muhammad, peace and blessings of God be on all

of them. Thus, there is a continuity and similarity in the basic worldview and value

system of all Revealed religions to the extent to which the Message has not been lost

or distorted over the ages. Human beings, as vicegerents of God, have the mission of

faithfully observing the values given by their Creator. This is their mandate during

their brief sojourn in this world. If they utilize the scarce resources, which are a trust

- 30 -

in their hands, and interact with each other in accordance with these rules, it may not

only be possible to ensure the well-being of all humans but also to protect the

environment, including animals, birds and insects. “Social morality”, as Schadwick

has rightly observed, “depends on agreed standards, upon a consensus which is

received as so axiomatic that it hardly ought to be discussed”, and that, “except in the

case of a small number of exceptional groups of people, morality never had been

separated from religion in the entire history of the human race."55 Bernard Williams

is, therefore, right in observing that "social morality is not an invention of

philosophers".56

 However, even when we have the values that command wide and

unconditional acceptance, there arises the question of how to ensure the observance

of these values by everyone. Living up to these values requires a certain degree of

sacrifice of self-interest on the part of all individuals. How does faith help motivate

an individual to live up to these values and to fulfill all his/her social, economic and

political obligations that involve a sacrifice of self-interest. Faith tries to accomplish

this by giving self-interest a long-term perspective – stretching it beyond the span of

this world, which is finite, to the Hereafter, which is eternal. An individual’s self-

interest may be served in this world by being selfish and not fulfilling his/her

obligations towards others. His/her interest in the Hereafter cannot, however, be

served except by fulfilling all these obligations.

It is this long-term perspective of self-interest, along with the individual’s

accountability before the Supreme Being and the reward and punishment in the

Hereafter, which has the potential of motivating individuals and groups to faithfully

fulfill their obligations even when this tends to hurt their short-term self-interest. It

55 Schadwick, 1975, pp.229 and 234.
56 Williams, 1985, p. 174

Proper
motivation

- 31 -

*These words stand for the unity of God (tawhid), vicegernncy of human beings (khilafah), Guidance
sent by God though His Messengers (risalah) and human accountability before God on the Day of
Judgment about how he/she lived in this world and utilized the resources provided by Him (akhirah).

Enrichment
of Faith

Worldview
(Tawhīd, Khilāfah,

Risālah and Ākhirah) *

Values
(Rules of

behaviour)

Proper motivation

Education
(moral as well as

material)

Justice, freedom,
security of life,
property and

honour, honesty,
fulfillment of all

socio-economic and
political obligations,
patience, thriftiness,
prudence, tolerance,

mutual care and
trust, etc.

Removal of
poverty, need
fulfilment of

all, and
availability of
employment

and
 self-

employment
opportunities

Equitable
distribution

(Human
brotherhood)

Enrichment of Self,

Intellect,
Posterity and

Wealth

Well-being of all
(Falāh)

Enabling
environment

for
righteousness,

family
integrity,

social
solidarity and

political
stability

Good
governance

Role of the
state

Figure 3

- 32 -

would be highly irrational for a person to sacrifice his long-term eternal well-being

for the sake of a relatively short-term this-worldly benefit. This dimension of self-

interest has been ignored by Conventional Economics after being cast in its secularist

Enlightenment worldview. It has, therefore, no mechanism to motivate individuals to

sacrifice for the well-being of others.

However, even the existence of values and motivating system may not be very

helpful unless people get acquainted with these. Therefore, Islam makes it obligatory

for every Muslim to have a proper grounding not only in the Islamic worldview and

values but also in the existing knowledge base and technology (see the section on

Intellect). This would not only help them be better Muslims and open up for them

employment and self-employment opportunities that would enable them to stand on

their feet in keeping with their dignity, but also enable their society to accelerate

development, reduce poverty, and inequalities in the distribution of income and

wealth. This would get a further boost if the financial system is also reformed in a

way that would enable it to make financing available to a large spectrum of society on

the basis of the Islamic modes of financing.57

Islam also aims at creating an enabling environment that is conducive to

righteousness, the strengthening of family and social solidarity, and the promotion of

mutual care and cooperation among individuals. Without such an enabling

environment, the values as well as the motivating system may both become blunted.

Congregational prayers, fasting in Ramadan, zakāh and pilgrimage, along with the

society’s respect of, and admiration for, those who abide by moral norms and disdain

for those who violate them (amr bi al-ma’rūf wa nahī ‘an al-munkar) are a part of the

Islamic programme to create such an environment.

57 There is a great deal of literature available now on the subject, which it is not possible to encompass
here. The reader may see, for example Chapra, 2007a and 2007b.

Enabling
environment
for
righteous-
ness and
family and
social
solidarity

Education

- 33 -

 The existence of such an enabling environment can help promote the desired

qualities in individuals and curb the vices that jeopardize the realization of

humanitarian social goals. For example, the promotion of simple living and the

reduction of wasteful and conspicuous consumption can help reduce excessive claims

on resources. This may not only release a greater volume of resources for general

need-fulfillment, which is necessary for promoting social harmony, but also enhance

saving and investment and, thereby, help promote higher employment and growth.

The absence of a discussion of such values and environment in microeconomics has

created a gulf between it and macroeconomics. Without a discussion of the kind of

behaviour and tastes and preferences that are needed in individuals, families and

firms to realize the humanitarian macroeconomic goals, these goals hang in the air

without support. The humanitarian goals of macroeconomics are, thus, out of tune

with microeconomics as a result of the latter’s excessive stress on individualism and

the serving of self-interest through the maximization of wealth and want satisfaction.

 The Enlightenment movement of the 17th and 18th centuries tried to undermine

this role of religion in the West by its secular and materialist worldview. It, however,

succeeded only partially because Christian values continued to prevail until they

gradually started becoming weaker and weaker. The sour fruits of this development

have raised protests and the religious worldview is having a comeback around the

world.58 Schweitzer, a Nobel Laureate, has rightly emphasized that "if ethical

foundation is lacking, then civilization collapses even when in other directions

creative efforts of the strongest nature are at work".59 Therefore, according to him,

"moral control over men’s dispositions is much more important than control over

58 The editors of Religion in Contemporary Europe admit that they are seeing the beginning of the end

of 200 years of hostility towards religion (Fulton and Gee, 1994)
59 Schweitzer, 1949, p.xii.

- 34 -

nature".60 More recently Benjamine Friedman, a Harvard Professor, has also argued

in his recent book that moral growth and economic growth go hand in hand,

reinforcing each other.61 Long before these Western authors, al-Ghazālī, al-Shatībī

and a number of other Muslim scholars, assigned a place of great prominence to faith

in the realization of human well-being.

 A question that may be raised here is about whether the injection of faith into

the picture would lead to the curbing of human freedom. Not necessarily. Human

beings are still free to choose. They may either live up to the demands of their faith or

reject them. This freedom to choose is emphasized in several verses of the Qur’ān,

one of which says: “The truth has come from your Lord. Whoever wishes may

believe in it and whoever wishes may reject it” (18:29). However, even if they reject

faith, they cannot have absolute freedom. There are curbs on freedom in every society

in the form of rules of behaviour. For example, a red traffic light is also a curb on

individual freedom. Nevertheless, nobody minds it because everyone knows that this

promotes the maqasid by helping prevent accidents, saving people from harm and,

thereby, enhancing well-being.

The Role of the State

 Faith alone cannot, however, help realize human well-being. It is unrealistic

to assume that all individuals will become morally conscious in human societies as a

result of belief in God and accountability before Him in the Hereafter. Moreover,

even if a person is morally conscious, it is possible that he/she may be simply

unaware of the social priorities in resource use. This makes it incumbent upon the

state to play a complementary role. The Prophet (pbuh), therefore, clearly stated that

60 Schweitzer, 1949, pp. 22-23, 38-39, 91.
61 Friedman, 2005.

- 35 -

“God restrains through the sovereign more than what he restrains through the

Qur’ān.”62 The Qur’ān can only give values, it cannot by itself enforce them. It is the

job of the state to do so. It is the moral and legal responsibility of the state to ensure

justice and the well-being of the people. The Prophet (phub) said: “Anyone who has

been given the charge of a people but does not live up to it with sincerity, will not

taste even the fragrance of paradise”. 63 This has also become reflected in the writings

of a number of classical as well as modern writers. For example, Imam Hasan al-

Banna stressed that governments are the heart of socio-economic reform; if they

become corrupt, they may corrupt everything and, if they are reformed, they may be

able to reform everything.64

The state should, however, try to perform the task in a way that does not make

it totalitarian and despotic. Curbing of individual freedom excessively will hurt the

initiative and innovation on the part of individuals and groups. For this purpose, it is

imperative to have effective checks and balances on the state through a number of

institutions, including the shura (parliament), an honest judiciary, a free press, and

properly conceived laws and regulations. These need to be buttressed by appropriate

material incentives and deterrents to reinforce the moral base of society and to create

an enabling environment. Nevertheless, there is no escape from proper moral

62 بالقرآن یزغإن االله لیزع بالسلطان أكثر مما (Cīted by al-Māwardī, 1955, p. 121).

“Ibn ‘Ashur has rightly indicated that if the Shari‘ah is not respected by everyone and does not get
duly enforced, the benefit expected to be derived from it will not be fully realized (2001, p.376),

المقصودة نفعھ ، إذ لا تحصل الم جمیعاًیكون محترماً من أن ة وألاممن مقاصد الشریعة من التشریع أن یكون نافذاً في "
 376عاشور ص ابن" احترامھ و هوذنفدون بمنھ كاملة

 ما من عبد استرعاه االله رعیة: "ي صلي االله علیھ وسلم یقولسمعت النب: عن معقل بن یسار رضي االله تعالى عنھ، قال 63
، كتاب الأحكام ، باب من استرعي رعیة فلم 80، ص9رواه البخاري، ج"(فلم یحطھا بنصیحةٍ إلا لم یجد رائحة الجنة

)ینصح
Al-Bukhārī, from Ma‘qil Ibn Yasar, Vol. 9, p. 80, Kitāb al-Ahkām.

وإذا صѧلحت صѧلح الأمѧر ،فѧإذا فسѧد ت أو ضѧاعھا فسѧد الأمѧر كلѧھ ،لب الاصلاح الاجتمѧاعي كلѧھ الحكومة ولا شك ق" 64
)255،ص 1989مجموعة رسائل الإمام الشھید حسن البنا، باب مشكلاتنا الداخلیة في ضوء النظام الاقتصادي ، "(كلھ

 Īmam Hasan al-Bannā, Majmu‘ah Rasā’il al-Imām al-Shahīd Hasan al-Bannā’' (1989), p. 255.

- 36 -

upbringing and education of individuals to motivate them to do what is right and

abstain from doing what is wrong on their own volition.

The greater the motivation people have to implement Islamic values on their

own volition, and the more effective socio-economic, judicial and financial

institutions are in creating a proper environment for the realization of a just socio-

economic order, the lesser may be the role of the state in enforcing the rules of

behaviour and realizing the desired social goals. Moreover, the greater the

accountability of the political leadership before the people, and the greater the

freedom of expression and success of the parliament, the courts and the news media

in exposing and penalizing inequities and corruption, the more effective the Islamic

state may be in fulfilling its obligations. A number of techniques adopted in other

societies to safeguard social interest may have to be adopted even in Muslim

countries, if indeed such techniques have been found to be effective.

Enrichment of Intellect (‘Aql) (Figure 4)

Intellect is the distinguishing characteristic of a human being and needs to be

enriched continually to improve the individual’s own as well as his society’s

knowledge and technological base and to promote development and human well-

being. According to al-Ghazali, “Intellect is the fountainhead, starting point, and

foundation of knowledge. Knowledge proceeds from it just like fruit from the tree,

light from the sun, and vision from the eye. If so, then why shouldn’t it be honoured

for being the source of success in this world as well as the Hereafter.”65 The emphasis

given to the role of faith in realizing the Islamic vision of development does not

65 Al-Ghazali, Ihya’, Vol... 1, p.83.

فكیف ،والرؤیة من العینمن الشجرة والنور من الشمس روالعلم یجري منھ مجري الثم وأساسھوالعقل منبع العلم ومطلعھ
). 83الغزالى، احیاء علوم الدین، ج ا، ص (والآخرة فى الدنیا لا یشرف ما ھو وسیلة السعادة

- 37 -

necessarily mean the downgrading of intellect. This is because revelation and reason

are like the heart and mind of an individual and both of them have a crucial role to

play in human life. Neither of these two can be dispensed with if optimum human

well-being is desired to be realized.

It is faith which provides the right direction to intellect. Without the guidance

of faith, intellect may lead to more and more ways of deceiving and exploiting people

and creating weapons of mass destruction. However, while the intellect requires

guidance from faith to be of service to mankind, faith also requires the service of

intellect to maintain its dynamism, to respond successfully to the changing socio-

economic and intellectual environment, to develop the kind of technology that can

accelerate development in spite of scarcity of resources, and to play a crucial role in

the realization of the maqāsid. Therefore, as stated earlier, reason and revelation are

both necessary and interdependent. Their harmonious use can lead to development of

the kind of knowledge and technology that can promote real human well-being and

not destruction. The neglect of any one of the two cannot but ultimately lead to

decline. The Qur’ān itself strongly asserts the use of reason and observation (al-

Qur’ān, 3:190-91, 41:53).

This emphasis has become reflected in the writings of most Muslim scholars

throughout history. For example, Ibn Taymiyyah (d.728/1328) clearly stressed that

the derivation by Muslims of their beliefs, prayers and values from the Qur’ān, the

Sunnah, and the consensus of the Ummah, is “not in conflict with reason, because

whatever clearly conflicts with reason stands rejected (bātil).”66 He further argued

66 ذ المسلمون جمیع دینھم من الاعتقادات والعبادات وغیر ذلك من كتاب االله وسنة رسولھ، وما اتفق علیھ سلف الأمة فیأخ

، 11ابن تیمیة، مجموع الفتاوى، ج(ولیس ذلك مخالفاً للعقل الصریح، فإن ما خالف العقل الصریح فھو الباطل، وأئمتھا،
.)490ص

 Ibn Taymiyyah, Majmū’ al-Fatāwā, Vol... 11, p. 490.

- 38 -

that people do not perhaps appreciate that the texts of the Qur’ān and the Sunnah

consist of words and that it is possible for them to understand these words incorrectly

or to interpret them wrongly. So the problem lies with the interpreters and not with

the Qur’ān and the Sunnah.67 Mustafā al-Zarqā, a prominent and respected religious

scholar of the 20th century as well as a Faysal laureate, has also clearly declared that

“it is well-established among the ‘ulama’ that there is nothing in the beliefs and

teachings of Islam which is in conflict with intellect.”68

This shows that faith and intellect are both interdependent and need to be used

in such a way that they strengthen each other and help realize the maqāsid. Without

the active role of intellect, it may not be possible to exercise ijtihād and to evaluate

rationally all the interpretations of the Qur’ān and the Sunnah as well as the fiqhi

verdicts against their impact on the actualization of the maqāsid. Any interpretation

or verdict which is not in harmony with the maqāsid and is likely to lead to outcomes

which may hurt human well-being, needs to be reconsidered carefully and either

adjusted or rejected outright. This has been emphasized by a number of prominent

scholars of Sharī’ah. Imām al-Haramayn, Abu al-Ma‘ālī al-Juwaynī (d.478/1085)

said that: “Whoever does not comprehend the role of maqāsid in the do’s and dont’s

of the Sharī’ah lacks insight in its implementation”69 Shaykh Muhammad al-Tāhir ibn

67 ،ن تیمیةاب (فالآفة منھم لا من الكتاب والسنة ،ولكن فیھ الفاظ قد لا یفھمھا بعض الناس ، او یفھمون منھا معنى باطلا
490، ص 11مجموع الفتاوى ،ج

 (Ibn TaymIyyah, Majumū ‘ al-Fatāwā, Vol... 11, p. 490).
68Mustafa al-Zarqa, Al-[-Aql wa al-Fiqh, 1996, p. 14.

مصطفى"(من المقرر الثابت عند علماء الإسلام أنھ لا یوجد في عقیدتھ وأحكامھ ما یصادم العقل"
)14م، ص 1996الزرقا، العقل والفقھ، د .

69 Al-Juwayni (d.478/1085), al-Ghiyathi, 1400, Vol... 1, p. 295.
إمام الحرمين أبو (". لنواهي ليس على بصيرة في وضع الشريعةفي الأوامر وا دوأن من لم يتفطن لوقوع المقاص"

، ص 1هـ، ج 1400تحقيق عبدالعظيم الديب،) غياث الأمم في التياث الظلم(المعالي عبدالملك الجويني، الغياثي
295(.

Emphasis
on the
maqasid in
the
interpretati
on of texts

- 39 -

Enrichment of
‘Aql (intellect)

Enrichment of faith, self,
posterity and wealth

Expansion of knowledge
and technological base

Socio-economic and
political development

Library
and

research
facilities

Reward for
creative

work

Freedom of
thought

and
expression

Finance

Emphasis on the
maqasid in the

interpretation of
texts

High quality of
religious and

science education
at affordable

prices

Figure 4

Human
well-being

- 40 -

‘Āshūr also stated that: “Most of the issues in usūl al-fiqh (principles of Islamic

jurisprudence) have become confined to the derivation of verdicts from the words of

the Law-Giver rather than being used to serve the purpose or objectives of the

Shari‘ah”.70 The unfortunate result of this is that “many of the ‘Ulūm-al-Diniyyah

(religious sciences), including usul al-fiqh, have lost the true spirit from which it

benefited in the earlier periods. The revival of this spirit is the most crucial imperative

for the renaissance of religious knowledge”.71

Emphasis on the maqāsid rather than on just the letter in the interpretation of

texts should help in not only restoring the real luster of Islamic teachings but also in

reducing the differences of opinion as well as the prevailing conflicts, fanaticism,

intolerance, and undue emphasis on appearances. However, such a complementary

and harmonious role of intellect and revelation may not be possible without creating

in the Muslim countries an educational system which combines the teaching of

modern sciences with religious sciences and trains the students to think, analyze and

interpret the texts rationally in the light of the maqāsid with a view to restore the

dynamism of Islam and enable it to face the challenges of modern life.

It is but natural that a worldview which places so much emphasis on the

reform and socio-economic uplift of human beings would attach great importance to

education. No wonder the very first Revelation of the Qur’an to the Prophet required

 70 Muhammad al-Tāhir ibn [Āshūr, Maqāsid al-Sharī‘ah al-Islāmiyyah, 2nd ed. 2001, p. 166).

أن معظم مسائل أصول الفقھ لا ترجع إلى خدمة الشریعة ومقصدھا، ولكنھا تدور حول محور استنباط الأحكام من ألفاظ "
..."الشارع

، 2الشیخ محمد الطاھر ابن عاشور، مقاصد الشریعة الإسلامیة، تحقیق محمد طاھر المیساوي، دار النفائس، الأردن ط
.166 – 165، ص 2001

71 Abī al-Fadl ‘Abd al-Salām (1424/2004), pp. 576-7.

في النفس شعوراً قویاً بأن كثیراً من العلوم الدینیة، ومنھا أصول الفقھ، فقد ظقویلإن ھذا الطرح لھذه القضیة الجسیمة "
ات فقدت الروح العالیة التي كانت تتمتع بھا في عھودھا الأولى، وأن استعادة تلك الروح ھي الیوم من أعظم الضرور

".لتحقیق نھضة علمیة دینیة
، التجدید والمجددون في أصول الفقھ، القاھرة، المكتبة الإسلامیة، معبدا لكریأبي الفضل عبدالسلام بن محمد بن

.577 – 576ص

Need for
high
quality
religious
and science
education

- 41 -

him to “Read in the name of the Lord…Who taught man through the use of pen what

he did not know” (al-Qur’an, 96: 1-5). Even the Prophet (pbuh), gave a high place to

learning in the Islamic worldview by making it obligatory for every Muslim man or

woman to seek knowledge, and equating the superiority of a learned man over a

mystic to that of the full moon over all other stars.72 It is only through a combination

of religious and science education that a proper grounding can be provided to the

people to know the values of their society, raise their skills to enable them to earn

their livelihood in a morally lawful (halāl) way, and to make it possible for them to

contribute fully to the development of science and technology and the realization of

the maqāsid. In keeping with the emphasis on education in the Qur’an and Sunnah,

the fiqh literature has also done the same. Abū Zahrah, one of the outstanding jurists

of the twentieth century, says that it is necessary “to train a person so that he is a

source of benefit, and not of harm, to his society”.73

However, education and research have to be of high quality if they are desired

to serve the purpose of accelerated moral, material and technological development of

Muslim societies. This purpose may remain a fond hope if proper research and library

facilities are not provided, there is no freedom of thought and expression, creative

work does not get properly rewarded, and appointments and promotions are based on

connections and sycophancy rather than on merit and contributions made to society.

72 The two hadīths are: “The quest for knowledge is the duty (faridah) of every Muslim”, and “the
superiority of a learned man (‘alīm) over a mystic (‘abid) is like that of the full moon over all other
stars,” (Both are reported by Ibn Majah, the first from Anas Ibn Malik and the second from Abu al-
Darda’, Vol.1, p.81, numbers 223 and 224, al-Muqaddimah, Bab: 17- fadl al-‘ulama’ wa al-hathth
‘ala talab al-‘īlm). For other ahadīth on the subject of learning and teaching, see pp. 80-98. See also
al-Qurtubi (d. 463/1070). Jami‘ Bayan al-‘llm wa Fadluhu, Vol. 1, pp 3-63, and al-Ghazali (d.
505/1111), Ihya’, Vol. 1, pp. 4-82)

طلب العلم فریضة : "مالك رضي االله تعالى عنھما قال، قال رسول االله صلى االله علیھ وســــــلم ابن عن أنس الحدیث الأول
) . ، المقدمة، باب فضل العلماء والحث على طلب العلم224، رقم 81ابن ماجھ ،مجلدا، ص ("على كل مسلم

إن فضل العالم على العابد " عالى عنھ، قال قال رسول االله صلى االله علیھ وسلمرداء، رضي االله تدوالحدیث الثاني عن ابي ال
 .)223نفس المرجع، حدیث رقم (" كفضل القمر على سائر الكواكب

73 Abu Zahrah, Usul of-Fiqh, 1957, p. 350.

Other
requisites

- 42 -

The lack of financial resources may tend to be a hindrance in promoting high quality

education. However, if education, research and technological advancement are

considered to be important for development, then corruption must be minimized and

resources must be squeezed from wherever it is possible (Figure 4).

Enrichment of Posterity (Nasl) (Figure 5)

No civilization can survive if its future generations are spiritually, physically,

and mentally of a lower quality than the previous ones and are, therefore, unable to

respond successfully to the challenges that they face. There must, therefore, be

continuous improvement in the quality of the future generation, which depends on a

number of factors. One of these is the kind of upbringing that the children are able to

get. In order to make them good Muslims, it is necessary to inculcate in them all the

noble qualities of character (khuluq hasan) that Islam requires in its followers. They

should learn from their very childhood to be honest, truthful, conscientious, tolerant,

punctual, hard working, thrifty, polite, respectful towards their parents and teachers,

willing to fulfill all their obligations towards others, particularly their subordinates,

the poor and the disadvantaged, and able to get along with others peacefully.

The family is the first school for the moral upbringing of children and, if this

school fails to inculcate in them the good qualities of character (khuluq hasan) that

Islam expects in its followers, it may be difficult to overcome the setback later on.

The family may not, however, be able to fulfill this tremendous responsibility

satisfactorily if the character of the parents themselves does not reflect the luster of

Islamic teachings. In this case, they will not be able to serve as role models for their

children and will not be able to provide them the quality of care and upbringing that

Moral
develop-
ment

Proper
upbringing
and family
integrity

- 43 -

Enrichment of
posterity

(Nasl)

Proper
upbringing, moral

and intellectual
development

Sustainable human
development

Need

fulfillment

Enrichment of

self, faith, intellect
and wealth

Clean and
healthy

environment

Freedom from
fear, conflict

and insecurity

Marriage
and family
integrity

Figure 5

- 44 -

they need to be good and productive human beings. In addition, there has to be an

atmosphere of love, affection and tranquility in the family as desired by the Qur’ān

(39:21). Such an atmosphere will prevail only if the parents fulfill their

responsibilities towards each other conscientiously and amicably. Nothing can be

worse for the children than the constant bickering of parents. Such a discord may

ultimately lead to divorce, which will have a detrimental impact on the children’s

moral, mental and psychological development.74 This is the reason why, even though

Islam has allowed divorce, the Prophet (pbuh) said: “Of all the things allowed by

God, the one despised by Him most is divorce”75, and that “Get married but do not

divorce because divorce leads to the trembling of the Divine throne”.76 Therefore, in

the interest of children’s well-being it is necessary to avoid discord and divorce as

much as possible and, in case it becomes inevitable, to do everything possible to save

them from it’s adverse effects.

In addition to the integrity of the family and the proper moral upbringing of

children, a second factor that is necessary for the enrichment of posterity is their

proper education to provide them the skills that they need to enable them to stand on

their own feet and to contribute effectively to the moral, socio-economic, intellectual

and technological development of their societies. For this purpose, it is indispensable

to have high quality schools, colleges and universities. This is the area where

Muslims have failed badly over the last few centuries after several centuries of

74 Empirical studies have established that youth raised in highly religious homes are less likely to

engage in criminal activity (use drugs or alcohol, or engage in premarital sex (Iannaccon, 1998, p.
1476; see also Bachman, et.al, 2002; Wallace and Williams, 1997; and Gruber 2005). See also,
Fukuyama, 1997.

75 Cited by al-Qurtubī from Ibn ‘Umar in his commentary of verse 1 of surah (al-Talāq), Vol.18,
p. 149.

تفسیر) إن أبغض الحلال إلى االله الطلاق(قال قال رسول االله صلى االله علیھ وسلم ،رضي االله تعالى عنھما ،عن ابن عمر
.في سورة الطلاق 1القرطبي تفسیر آیة رقم

76 Ibid, from ‘Ali ibn Abi Talib)تزوجوا ولا تطلقوا فإن الطلاق یھتز منھ العرش(.

Intellectual
develop-
ment

- 45 -

commendable performance. Therefore, unless education is given the priority that it

deserves and the resources that it needs, Muslim countries may not be able to

accelerate development and to meet successfully the challenges that they face. The

clear message written boldly on the walls is: ‘education’, ‘education’, and

‘education’. Education will, however, not spread as desired unless it is provided free

and, if this is not feasible, at affordable costs. Without this, only the rich will be able

to afford good quality education for their children. This will intensify the prevailing

inequalities of income and wealth and, in turn, accentuate social tensions and

instability. Lack of resources is a lame excuse because the crucial importance of

education in development demands that it be given maximum priority even if this

necessitates the diversion of resources from other sectors.

There are two other factors which are indispensable for the enrichment of

posterity. One of these is the fulfillment of all their needs, including health care, so

that they are physically and mentally healthy and capable of playing their roles

effectively in their society. The Prophet (pbuh), said that “A strong Muslim is better

and more beloved before God than a weak one.”77 If the children do not get proper

nourishment along with a clean and healthy environment and proper medical care,

they may not grow up to be strong and healthy adults and may not, thus, be able to

contribute richly to their societies even if they are morally upright and well-educated.

The other factor that is also necessary for the enrichment of posterity is

freedom from fear, conflict and insecurity as well as the debt-servicing burden

created by the present generation’s borrowing for consumption purposes. Fear,

conflict and insecurity may be reduced by adopting a policy of tolerance and peaceful

77 المؤمن القوي خیر وأحب إلى االله من المؤمن الضعیف (Ibn Majah, Vol. 1, p. 31:79)

Need
fulfillment
and healthy
environ-
ment

Freedom
from fear
conflict,
insecurity
and debt-
servicing
burden

- 46 -

coexistence. It is also necessary to allocate adequate resources for the cultivation of

better understanding among the people and the removal of all irritants. The debt-

servicing burden may be reduced by adopting two important measures. One of these

is a change in the life-style of the present generation with a view to curb living

beyond means. This will not only reduce private sector debt but also help raise saving

and expand employment opportunities for the young. The other measure that is also

indispensable is to introduce greater discipline in government budget to reduce the

deficits which lead to a rise in the debt-servicing burden. This will also help release

resources needed for ensuring progress in the realization of the maqasid.

Development and Expansion of Wealth (Figure 6)

Wealth is placed by both al-Ghazālī and al-Shātibī at the end. This does not

necessarily mean that it is the least important. It is rather as important as the other

four primary maqāsid because without it the other four may not be able to get the

kind of thrust that is needed to ensure general well-being. No wonder, asceticism and

self-denial have been disapproved by both the Qur’ān and the Sunnah. The Qur’ān

says: “And the monasticism which they have invented, we did not prescribe it for

them” (57:27). This may perhaps be the reason why the Prophet, (pbuh) said that

“There is nothing wrong in wealth for him who fears God [i.e., abstains from evil]”,78

and that “Whosoever is killed while protecting his property is a martyr”79 It may

perhaps be because of this that wealth (māl) has been placed immediately after the

78 Al-Bukhārī, al-Adab al-Mufrad, p. 113:301, Bāb Tīb al-Nafs.
 أنھ لا بأس بالغنى لمن اتقى
"من قتل دون ما لھ فھو شھید 79 ” (Sahih al-Bukhari, Kitab al- Mazalim, Bab man qatala duna malihi fahuwa
shahid; and Sahih Muslim,Kitab al-Iman).

- 47 -

human self (nafs) in the ordering of the five maqāsid by Fakhruddīn al-Rāzī,

(d.606/1209), a prominent jurist and Qur’ān commentator.80

Wealth is, however, a trust form God and needs to be developed and used

honestly and conscientiously for removing poverty, fulfilling the needs of all, making

life as comfortable as possible for everyone, and promoting equitable distribution of

income and wealth. Its acquisition as well as use need to be primarily for the purpose

of realizing the maqāsid. This is where faith has a crucial role to play through its

values and its motivating system. Without the values that faith provides, wealth

would become an end in itself. It would then promote unscrupulousness and

accentuate inequities, imbalances and excesses, which could ultimately reduce the

well-being of most members of both the present and future generations. It is for this

reason that the Prophet (pbuh) said: “Wretched is the slave of dinar, dirham and

velvet”.81 Therefore, faith and wealth are both extremely necessary for human well-

being. None of these two can be dispensed with. While it is wealth which provides

the resources that are necessary to enable individuals to fulfill their obligations

towards God as well as their own selves, fellow human beings, and the environment,

it is faith which helps inject a discipline and a meaning in the earning and spending of

wealth and, thereby, enable it to serve its purpose more effectively. 82

80 Al-Rāzī ,al-Mahsūl, 1997, Vol.5, p.160.
"و إن لم یعط لم یرض رضيى الذي إذا أعط ةعبدا لقطیفس عم وتدرھال س عبدعو ت الدینار س عبدعت" 81 Sahih al-Bukhari,
Kitab al- Jihad wa al-Siyar.
82 It is for this reason that the Prophet (pbuh) said: “A person will not be able to move on the Day of

Judgment until he has been asked four questions : about his knowledge, how much he acted upon it;
about his life, how he utilized it; about his wealth, how he earned it and where he spent it; and about
his body, how he wore it out” (cited by Abū Yusuf, in his Kitab al-Kharaj, p. 4)

عن علمھ ماذا عمل بھ وعن عمره فیم افناه : حتى یسئل عن اربع لا تزول قدما عبد یوم القیامة" قال صلى االله علیھ وسلم
)4كتاب الخراج ، ص ،ابو یوسف(وعن مالھ من این اكتسبھ وفیم انفقھ وعن جسده فیم ابلاه

- 48 -

Development and
expansion of

wealth
(Māl), which is a
trust from God

 Enrichment of faith, self,
intellect and posterity

Well-being
(Falah)

Good
governance

Employment

and self-
employment
opportunities

Security of

life,
property

and honour

Social
solidarity and

mutual
 trust

Saving and
Investment

Optimum rate of

development

Education,
research, and
improvement
in technology

and management

Removal of
poverty, need

fulfillment,
and equitable
distribution

Freedom of
enterprise

Figure 6

- 49 -

Development of wealth is also imperative for realizing the crucial Islamic goal

of minimizing the inequalities of income and wealth. For this purpose, it would be a

mistake to place primary reliance on the redistributive methods of zakāh, sadaqāt and

awqāf. While all of these are indispensable, it is also important to enlarge the

national pie though economic development. Putting too much burden on the rich

through excessively high rates of taxes would be resisted by them, as the Qur’an has

been realistic to admit (47:37).83 Crossland rightly pointed out in the light of the

socialist experience that "any substantial transfer involves not merely a relative but

also an absolute decline in real incomes of the better-off half of the population…and

this they will frustrate".84 The experience of Muslim countries may not tend to be

significantly different even when moral transformation has taken place if excessive

reliance is placed on redistributive methods. Therefore, Muslims cannot afford to

ignore the role of economic development in reducing poverty and inequalities. This

would necessitate the strengthening of human resources through a cultural

transformation in favour of education, technological advance, hard and conscientious

work, punctuality, efficiency, research, orderliness, team work, thrift and a number of

other individual and social character traits which Islam emphasizes but which are at

present relatively weak in Muslim societies and which do not even get the desired

emphasis in the school and madrasah curricula as well as mosque sermons. In

addition to the uplift of human resources, it is also necessary to reorient monetary,

fiscal and commercial policies in the light of Islamic teachings to ensure accelerated

development. There should be no qualms about benefiting from the experience of

other countries that have been able to attain high rates of growth in a manner which is

not in conflict with the Shari‘ah.

83 The verse states: “If He [God] were to ask you for your wealth and press you for it, you would

covetously withhold it and, thereby, He will expose your resentment (47:37).
84 Crossland, 1974.

- 50 -

To inject greater justice into the developmental process, it is also necessary to

promote micro-enterprises to expand employment and self-employment opportunities

for the poor. This may not be possible without promoting vocational training and

microfinance, and providing the badly needed infrastructure and marketing facilities

in rural areas and urban slums. Experience has shown that interest-based

microfinance has not led to as much improvement in the lives of the hard core poor as

desired. This is because the effective rates of interest have turned out to be as high as

30 to 45 per cent. This has caused serious hardship to the borrowers and engulfed

them into an unending debt cycle.85 Owning capital is one of the important bases of

wealth creation and the poor may not be able to come out of poverty even if they

have the necessary skills if they do not have access to capital. It is, therefore,

important to provide microfinance to the very poor on a humane interest-free basis.

This will necessitate the integration of microfinance with the zakāh and awqāf

institutions.86 For those who can afford, the profit-and-loss sharing and sales- and

lease-based modes of Islamic finance need to be popularized.

CONCLUSION

Thus, it may be seen that Islam has emphasized all the ingredients of human

well-being, including the human self, faith, intellect, posterity and wealth, along with

their corollaries, instead of just wealth. They are all interdependent and play the role

of supporting each other. With progress in ensuring the enrichment of all these

ingredients, it may be possible for the five-point star of Islam to shine with its full

brightness and help realize real human well-being (Figure 7). Only then will it be

85 See Ahmad, 2007, pp. xvii – xix and 32
86 See the Islamic Research and Training Institute Report (2007).

- 51 -

possible for the Muslim world to be a reflection of what the Qur’ān says about the

Prophet (pbuh): “We have sent you as a blessing for mankind” (al- Qur’ān, 21:107)

Figure 7

Human Well-Being:

The Light of Muqāsid al- Sharī’ah

FAITH (DĪN)

 INTELLECT(‘AQL)) SELF (NAFS)

 WEALTH (MĀL) POSTERITY (NASL)

 Concentration only on economic development with the neglect of other

requisites for realizing the Islamic vision may enable the Muslim world to have a

relatively higher rate of growth in the short-term. However, it may be difficult to

sustain it in the long-run because of a rise in inequities, family disintegration, juvenile

delinquency, crime, and social unrest. This decline may gradually get transmitted to

all sectors of the polity, society and economy through circular causation, emphasized

by Ibn Khaldun (d.808/1400) in his Muqaddimah,87 and lead ultimately to a further

deterioration of the Muslim civilization from the low point it has already reached as a

result of centuries of decline.

87 For an analysis of Ibn Khaldūn's circular causation model, see Chapra, 2000, pp. 145-159

- 52 -

REFERENCES

Abū Dāwūd al-Sijistānī (1952), Sunan Abū Dāwūd (Cairo: ‘Isa al-Bābī al-Halabī).

Abu Yūsuf, Ya’qūb ibn Ibrāhīm (d. 182/798), Kitāb al-Khāraj (Cairo: al-Matba’ah al-
Salafiyyah, 2nd ed., 1352 AH). This book has been translated into English by Ben
Shemesh A. (1969), Taxation in Islam, Vol.3, (Leiden: Brill).

Ahmad, Khurshid (1980), Studies in Islamic Economics (Leicester, UK: The Islamic
Foundation).

Ahmad, Qazi Kholiquzzaman (2007), Socio-Economic and Indebtedness-Related Impact of
Micro-Credit in Bangladesh (Dhaka: The University Press).

Alden. A. J. (1961), Free Action (London).

Awdah, Jasir (2006), (Fiqh al-Maqasid: Inatah al-Ahkām al-Shar‘iyyah bi Maqāsidihā
(Herndon, VA: International Institute of Islamic Thought)

Bannā Imām Hasan al- (1985), Hadith al-Thulatha’ bi al-Imam Hasan al-Banna, ed.,
Ahmad ‘Isa ‘Ashur (Cairo: Maktabah al-Qur’an).

Bannā Imām Hasan al- (1989), “Majmū‘ah Rasā’il al-Imām Hasan al-Bannā (Alexandria:
Dār al-Da’wah).

Bachman, Jerald, et. al. (2002), The Decline in Substance Use in Young Adulthood: Changes
in Social Activities, Roles and Beliefs (Mahway, NS: Lawrence Erlbaum Associates).

Bayhaqī, Imām Abū Bakr al- (1990), Shu‘ab al-Īmān, Muhammad al-Sa’īd Bisyūnī Zaghlūl
(ed.), (Beirut: Dār al-Kutub al- ‘Ilmiyyah).

Blanchflower, David, and Andrew Oswald (2000), “Well-being over Time in Britain and the
USA” NBER Working Paper 7487.

Bukhārī, Muhammad ibn Ismā‘īl al- (n.d.), Al-Jami‘ al-Sahih, (Cairo: Muhammad ‘Alī
Subayh).

Bukharī, Muhammad ibn Isma’il al- (1379AH), Al-Adab al-Mufrad (Cairo: Qusay Muhibb
al-Dīn al-Khatīb, 2nd ed.).

Chapra, M.Umer (1992), Islam and the Economic Challenge (Leicester, UK: The Islamic
Foundation).

Chapra, M. Umer (2000), The Future of Economics: An Islamic Perspective (Leicester, UK :
The Islamic Foundation).

Chapra, M. Umer (2007a), “The Case Against Interest: Is it Compelling?” in Thunderbird
International Business Review, 49/2, March/April, pp. 161-186.

Chapra, M. Umer (2007b), “Challenges Facing the Islamic Financial Industry” in M. Kabir
Hassan and Merwyn Lewis (eds.), 2007), Handbook of Islamic Banking (Cheltenham,
UK: Edward Elgar), pp. 325-357.

Chapra, M. Umer (2008), Muslim Civilization: The Causes of Decline and the Need for
Reform (Leicester, UK: The Islamic Foundation).

Crossland, C.A.R. (1974), Socialism Now (London: Jonathan Cape).

Diener, E., and Shigehiro Oishi (2000), “Money and Happiness: Income and Subjective Well-
being” in E. Diener and E. Suh, eds., Culture and Subjective Well-being (Cambridge,
MA:MIT Press).

- 53 -

Easterlin, Richard (1974), Does Growth Improve the Human Lot? : Some Empirical
Evidence” in Paul David and Melwin Reder, eds., Nations and Households in
Economic Growth: Essays in Honour of Moses Abramowitz (New York: Academic
Press).

Easterlin, Richard (1995), “Will Raising the Income of all Increase the Happiness of All?” in
Journal of Economic Behaviour and Organization, 27:1, pp. 35:48.

Easterlin, Richard (2001), “Income and Happiness: Towards a Unified Theory”, in Economic
Journal, 111: 473.

Ellison, Christopher (1991), “Religious Involvement and Subjective Well-being.” Journal of
Health and Social Behaviour, 31:1, pp. 80-99.

Ellison, Christopher (1993), “Religion, the Life Stress Paradigm, and the Study of
Depression,” in Jeffrey Levin, ed., Religion in Aging and Mental Health: Theoretical
Foundations and Methodological Frontiers (Thousand Oaks, CA: Sage), pp. 78-121

Friedman, Benjamin (2005), Moral Consequences of Economic Growth (New York: Knopf).

Fulton, John, and Peter Gee (eds.) (1004), Religion and Contemporary Europe (Lampeter,
UK: The Edwin Press). See also the review of this book by Murad Hofmann in the
Muslim World Book Review, 4/1997, pp. 40-41.

Ghazālī, Abū Hāmid al- (d. 505/1111) (n.d.), Ihya’ ‘Ulūm al-Dīn (Cairo: Maktabah wa
Matba‘ah al-Mashhad al-Husayni), 5 volumes.

Ghazālī, Abū Hāmid al- (1937), al-Mustasfā (Cairo: al Maktabah al- Tijariyyah al-Kubra).

Gruber, Jonathan (2005), “Religious Market Structure, Religious Participation, and
Outcomes: Is Religion Good for You?”, NBER Working Paper 11377, May
(Cambridge, MA: National Bureau of Economic Research).

Hausman, Daniel, and Michael McPherson (1993), “Taking Ethics Seriously: Economics and
Contemporary Moral Philosophy”, in the Journal of Economic Literature, June.

Hook, Sidney (ed.) (1958), Determinism and Freedom in the Age of Modern Science (New
York).

Hout, Michael, and Andrew Greeley (2003), “Religion and Happiness” paper prepared for
the annual meeting of the American Sociological Association.

Iannaccone, Laurence (1998), “Introduction to the Economics of Religion” Journal of
Economic Literature, September, pp.1465-1496.

Ibn al-Khojah, Muhammad al-Habib (2004), Bayna ‘Ilmayyi Usūl al-Fiqh wa Maqasid al-
Shari‘ah al-Islamiyyah: Commentary on Ibn ‘Ashur’s book Maqasid al-Sharī‘ah al-
Islamiyyah (Qatar: Wizārah al-Awqāf wa al-Shu’ūn al-Islāmiyyah).

Ibn ‘Ashur, Muhammad al-Tahir (2001), Maqasid al-Shari‘ah al-Islamiyyah, ed. Muhammad
al-Tāhir al-Maysāwī (Jordan: Dār al-Nafā’is, 2nd ed.). An English translation of this
book by the editor himself was published in 2006 by the International Institute of
Islamic Thought, Herndon, VA (USA).

Ibn Hazm (d. 456/1064), Al-Muhallā (Beirut: Al-Maktabah al-Tijārī, n.d.).

Ibn Kathīr, Abū al-Fidā’ Ismā‘īI (d. 744/1373) (n.d.), Tafsīr aI-Qur’ān al-‘Azīm (Cairo: ‘Isā
al-Bābī al-Halabī).

Ibn Mājah (1952), Sunan Ibn Mājah (Cairo: ‘Isā al-Bābī al-Halabī).

Ibn Taymiyyah (1963), Majmū’ Fatāwā Shaykh al-Islām Ahmad Ibn Taymiyyah (Riyadh:
Matābi‘ al-Riyadh. 1383 -1963), ed. ‘Abd al-Rahman al- ‘Asimi.

- 54 -

Ibn Taymiyyah (1967), Al-Hisbah fī al-Islām, ed., ‘Abd al-’Azīz Rabāh (Damascus:
Maktabah Dār al-Bayān).

Ibn Taymiyyah (1986), Minhajj al-Sunnah al-Nabawiyyah, M. Rashad Salim (ed.), (Riyadh:
Imam Muhammad Islamic University).

Iqbal, Muhammad (1954), Pāyam-e-Mashriq (Lahore: Shaykh Mubarak Ali).

Islamic Research and Training Institute (2007), “Framework for the Development of
Microfinance Services” (Jeddah: IRTI).

‘Izz al-Din ‘Abd al-Salam (660/1252) (n.d.), Qawa’id al-Ahkam fi Masalih al-Anam (Beirut:
Dar al-Ma’rifah).

Kerry, Charles (1999), “Does Growth Cause Happiness, or Does Happiness Cause Growth?”
in Kyklos, 52:1, pp. 3-26.

Khādimī, Nūr al-Dīn Mukhtār al- (2005), Al-Ijtihād al-Maqāsidī:Hujjiyyatuhū, Dawābituhū,
Majālātuhu (Riyādh : Maktabah al-Rushd).

Lehrer, Evelyn, and Carmel Chiswick (1993), “Religion as a Determinant of Marital
Stability”, Demography, 30, pp. 385-404.

Manser, Anthony (1966), Sartre: A Philosophic Study (London: Athlone Press).

Māwardī, Abū al-Hasan ‘Alī al- (1955), Adab al- Dunyā wa al-Dīn, Mustafā al-Saqqā (ed.)
(Cairo: Muastafā al- Bābī al-Halabī).

Māwdūdī, Sayyid Abul A‘lā (1959), Islām awr Jadīd Ma‘āshī Nazariyyāt (Lahore: Islamic
Publications).

Morgenbesser, Sidney, and James Walsh (eds.) (1962), Free Will (Englewood Cliffs, N.J.).

Mundhiri, ‘Abd al- ‘Azim al- (d. 656/1258) (1986), Al-Targhib wa al-Tarhib, Mustafa M.
‘Amarah(ed.), (Beirut: Dar al-Kutub al-‘Ilmiyyah).

Muslim (1955), Sahīh Muslim, ed. Muhammad Fu’ād ‘Abd al-Bāqī (Cairo: ‘Isā al-Bābī al-
Halabī).

Nadvi, ‘Ali Ahmad al- (2000), Jamharah al-Qawa‘id al-Fiqhiyyah fi al-Mu‘amalat al-
Maliyyah (Riyadh: Sharikah al-Rajhi al-Masrafiyyah li al-Istithmar).

Nasā’ī, Imam Abū ‘Abd al-Rahmān ibn Shu‘ayb, al- (d. 303/915) (1964), Sunan al-Nasā’ī al-
Mujtabā (Cairo: Mustafā al-Bābī al-Halabī).

Oswald, Andrew (1997), “Happiness and Economic Performance”, in Economic Journal,
Vol. 107:445, pp. 185-1831.

Qarafi, Shahabuddin Ahmad (d.684/1285) (1994), Al-Dhakhirah, ed. M. Hijji (Beirut: Dar al-
Gharb al-Islami).

Qurtubi, Abu ‘Abdallah Muhammad ibn Ahmad al-Ansari al- (d.671/1272), Al-Jami’ li
Ahkam al-Qur’an (Beirut: Dar al-Kitab al- ‘Arabi).

Qurtubi, Abu ‘Umar Hafiz ibn ‘Abd al-Barr al-Namiri al- (d. 463/1070), Jami‘ Bayan al- ‘Ilm
wa Fadluhu (Madinah: al-Maktabah al- ‘Ilmiyyah, n.d.).

Razi, Fakhar al-Din al- (d. 606/1209) (n.d.), Al-Tafsir al-Kabir (Beirut: Dar Ihya’ al-Turath
al-’Arabi, 3rd ed.).

Rāzī, Fakhruddīn al- (d. 606/1209) (1997), Al-Mahsūl fī ’Ilm Usūl al-Fiqh, ed. Jābir Fayyād
al- ‘Alwānī (Beirut: Al-Risālah).

Raysūnī, Ahmad al- (1992), Al-Nazariyah al- Maqāsid ‘Inda al-Imām al-Shātibī, (Riyadh:
Al-Dār al-‘Alamiyyah lil Kitāb al-Islāmī, 2nd ed.).

- 55 -

Sarakhsī, Shamsuddīn al- (d.483/1090) (n.d.), Kitāb al-Mabsūt (Beirut: Dār al-Ma‘rifah),
particularly "Kitāb al-Kasb" of al-Shaybānī in Vol. 30.

Sartre, Jean-Paul (1957), Being and Nothingness, tr. by Hazel Barnes (London: Methuen).

Shātibī, Abū Ishāq al- (d.790/1388), (n.d.), al-Muwāfaqāt fī Usūl al-Sharī‘ah (Cairo:al-
Maktabah al- Tijariyyah al-Kubrā. n.d.).

Stevenson, Leslie (1974), Seven Theories of Human Nature, (Oxford: Clarendon Press).

Suyutī, Jalāl al-Dīn al- (n.d.), Al-Jāmi‘ al-Saghīr (Cairo: ‘Abd al-Hamīd Ahmad Hanafī).

Tabrīzī, Walī al-Dīn al- (1381/1966), Mishkāt al-Masābīh, ed. M. Nāsir al-Dīn al-Albānī
(Damascus: al-Maktab al-Islāmī).

Tantāwī, ‘AIī al- and Nājī al- (1959), Akhbāru ‘Umar (Damascus: Dār al-Fikr).

Tirmidhi,, Muhammad ibn ‘Isa (n.d.), Jami‘ al-Tirmidhi with commentary, Tuhfah al-
Ahwadhi (Beirut: Dar al-Kitab al-’Arabi).

Wallace, John, and David Williams (1997), “Religion and Adolescent, Health-
Compromising Behaviour,” in J.L. Schulenburg, J.L. Maggs, and K. Hurrelmar, eds.,
Health Risks and Developmental Transitions During Adolescence (Cambridge, UK:
Cambridge University Press), pp. 444-468.

Williams, Bernard (1985), Ethics and the Limits of Philosophy (Cambridge, MA : Harvard
University Press).

Zarqa, Anas (1980), “Islamic Economics: An Approach to Human Welfare:, in Khurshid
Ahmad (1980), pp. 13-15.

Zarqā, Mustafā Ahmad al- (1967), Al-Fiqh al-Islami fi Thawbihi al-Jadid (Damascus:
Matabi’ Alf Ba’ al-Adib).

Zarqā, Mustafā Ahmad al- (1996), Al-’Aql wa al--Fiqh fī al- Fahm al-Hadīth (Damascus:
Dār al-Qalam).

