

The Existence of al-Aql in Quran and Its Articulation with the Text of Revelation in Islamic Law Interpretation

Mahbub Ainur Rofiq

UIN Maulana Malik Ibrahim Malang mahbub@uin-malang.ac.id

Nurul Istiqomah

UIN Maulana Malik Ibrahim Malang Istiqomah1990@uin-malang.ac.id

Abstract:

Humans are gifted with al-aql thus, they are special for Allah SWT as they have ability to think. Ironically, in the Islamic thinking discussion, al-agl and text of revelation are faced vis a vis. It is, as if using al-aql in text interpretation is considered religious crimes. The authors reveal the existence of al-aql in Quran and trace the interrelation with text of revelation in creating the prescription of Islamic law according to sharia purposes. This article's outputs are: first, al-aql existence with activity of reason is urgent. The proof is, the Quran highly appreciates it. No other samawi books appreciate al-agl as Quran does. Those dissipating al-agl will be tormented in hell. Second, the articulation of text of revelation and the activity of reason in interpreting Islamic law find its momentum when the Quran text composition shows imbalanced numbers, dominated by various zhanni texts more than the *qath'i* ones. Some roles of *al-aql* in activity of law deduction from text of revelation are 1) text comprehension combined with magashid al-syariah, so the interpretation product is not vague, 2) the integration of text and context, in which mufassir is not only demanded to understand nash, but also has sensitivity over social reality surrounding the issues to discuss, 3) the use of reverse logical understanding (mafhum al-mukhalafah).

Keywords: *al-agl*; interpretation; Islamic law; text of revelation.

Pendahuluan

Humans are created perfectly by Allah SWT. This is a fact written in Surah at-Tin [95], exactly verse 4: "We have certainly created man in the best of stature." ¹ Through this verse, we know that human is a disctinctive creature of Allah compared to other creatures such as animals, plants, and so forth. One proof differentiating human and other creatures is the existence of *al-aql*. With *al-aql*, humans are able to think, imagine, and control their lust so they do not fall into misbehavior. It is dissimilar with animals which are only gifted with instinct and lust without *al-aql*, so they cannot differentiate between the good and the bad. Hence, ulama agree on including *al-aql* in one of five basic principles which are urgent in sharia (*maqasid as-syariah*/ *ad-dharuriyah al-khamsah*).

As explained by the authors before, that human is gifted with *al-aql* which makes them special compared to other Allah's creatures. Ironically, *al-aql* and the

 $\Sigma_{\rm ge}$

¹ Q.S. At-Tin [95]: 4.

The 4th International Conference on Law, Technology, Spirituality and Society (ICOLESS). Thursday, August 12, 2021

Sharia Faculty UIN Maulana Malik Ibrahim Malang, Indonesia

holy text of revelation (In. teks wahyu) are faced vis a vis. It is as if, using al-aql in interpreting text is considered as religious crimes. There even some people who claim that to understand the holy text does not need the role of al-aql or logic (ra'yu). It is enough by reading and connecting one verse to another. This kind of thinking method is a result of paradigm "al-Qur'an yufassiru ba'dluhu ba'dla (Quran texts intepretes each other)". Understanding Quran with al-aql (ra'yu) is often assumed as a deviation in religion, thus, it is dangerous. People claiming this often quote a hadith by The Prophet Saw:

مَنْ فَسَّرَ القُرْآءِنَ بِرَأْيِهِ فَلْيَتَبَوَّا مَقْعَدَه مِنَ النَّارِ "Those interpreting Quran with their aql, the hell is prepared for them." ³

That this hadith is famous lets people to make it, textually, as a religious doctrine which must be accepted as it is. Unconsciously, this hadith creates intellectual crisis within Muslim society. Such condition inhibits the growth of knowledge and stagnates the civilization. As time goes on, Muslim will be left behind. No wonder did Syakib Arslan in his book entitled "Limaadza Ta'akhara al-Muslimun wa Limadza Taqaddama Ghairuhum", say that the disappearance of al-aql role and blind fanatic on certain opinion are factors of deterioration and slump of Muslim from other people.⁴

This article tries to reveal back the existence of al-aql in Quran discussion, as well as to trace the extent of the interrelation of text of revelation in creating the prescription of Islamic law according to the purposes of the noble sharia. It is because the law is not made for empty spaces, but to govern the life of humans on earth and the hereafter. The articulation between al-aql and text of revelation will determine to which extent it can appreciates the noble principle in a legal dictum to match its basic purposes. In this context, this simple article exists to discuss the relation terms between al-aql and wahyu (revelation).

Method

This study is a library research. The methodology is a qualitative one. It is a research which aims to understand the phenomena experienced by the research subject holistically by describing in written or spoken words on a certain natural

² This paradigm is inspired by statement of previous *ulama*, one of them is Ibnu Katsir al-Dimasyqi, stating that the best *tafsir* (interpretation/exegesis) is done by interpreting Quran with Quran. Al-Dzahabi even tells about Imam Ibnu Katsir as a figure who is highly motivated to start the Quran-with-Quran tafsir activity. See: Ibnu Katsir, Tafsir Ibn Katsir; Ikhtishar Muhammad Ali al-Shabuni Juz I (Jeddah: Maktabah Jeddah, n.d.), 12; Muhammad Husain al-Dzahabi, al-Tafsir wa al-Mufassirun Juz I (Cairo: Maktabah Wahbah, n.d.), 255.

³ This hadith is takhrij (extracted) by Imam al-Tirmidzi in Kitab Tafsir al-Qur'an, exactly in Chapter Ma Ja'a fi al-ladzi Yufassiru al-Qur'an bi Ra'yihi. Read: Abu Isa Muhammad ibn Isa al-Tirmidzi, Sunan al-Tirmidzi; Tahqiq Duktur Mushthafa al-Dzahabi (Cairo: Dar al-Hadis, 1999), Juz. 4, p. 43; Muhammad Afifuddin Dimyathi, Ilmu Tafsir; Ushuluhu wa Manahijuhu (Malang: Maktabah Lisan Arabi, 2017), 47.

⁴ Syakib Arslan, *Limadza Ta'akhara al-Muslimun wa Limadza Tagaddama al-Akharun* (Baerut: Dar al-Maktabah al-Hayat, n.d), 75

context.⁵ The primary data of this study is verses in the Quran discussing about the use of *al-aql*. Meanwhile, the secondary data are from *kitab* (Islamic classic books), books, and journals related to the theme. The data is analyzed by thematic *tafsir* method. The data obtained from the Quran verses that have similar theme were then composed to be an organized and systematic structure. After that, those were comprehended in various perspectives. Besides verses from the Quran, some hadiths which have similar theme are also presented to get the comprehensice understanding.⁶

Result and Discussion Al-Aql in Linguistics Perspective

The word *al-'aql* in English Linguistics is translated into several terms i.e. reason, intelligence, intellect, understanding, and intellectual powers. In French, it is raison, intelligence, and intellect. Meanwhile, Latin language calls it as ratio and intellegentia. Those many word matchings used to translate *al-'aql* show the complexity of the word meaning, so it cannot be represented only by one word. In Indonesia, the word *al-'aql* is usually translated as "akal" that it is considered as standard term and is accepted absolutely without reserve. However, in a normal translation activity, "akal" does not represent the meaning of its original word. For example, in Indonesian context, the word is always connected with rational reasoning or intellectual activity, or showing someone's comprehension potential. So, the term "berakal (Eng. ingenious)" is frequently used to describe someone who is able to grasp the situation or problem, and to communicate with others. At this point, the after effect of that activity sometimes is unclear. Al-aql in Indonesia only covers cognitive aspect and does not relate at all to any subject outside the intellectual activity.

It is different with Arabic – the original language –, *al-'aql* has various meanings based on its derivation. For example, the original word (*'aql*) means preventing (*al-hijr*) and wise (*al-nahyu*). In another form (following the pattern of *wazan ifti'âl*), it means prohibiting, stopping, interfering, hampering, and holding. In different side, it also means fine (*al-diyah*), master (*al-sayyid*), the most generous (*al-akramu*). The word *'aql* which means holding and the like, was first used for camel, as a control to always follow the direction of its rider or shepherd, as written in an

⁵ Lexy, J. Moleong, *Metode Penelitian Kualitatif* (Bandung: Remaja Rosdakarya, 2009), 6.

⁶ Miftah Khilmi Hidayatulloh, "Konsep Dan Metode Tafsir Tematik (Studi Komparasi Antara Al-Kumi dan Mushthofa Muslim)", *Al-Bayan: Jurnal Studi Al-Qur*"an dan Tafsir Vol.3 No. 2 (December 2018): 130-142.

⁷ Jamil Shaliba, *al-Mu'jam al-Falsafi bi al-Alfadz al-arabiyyah wa al-Firansiyyah wa al-Inkliziyyah wa al-Latiniyyah* (Baerut: Dar al-Kutub al-Bannani, 1982), Juz II, p. 84; Hodri, "Penafsiran akal dalam al-Qur'an", *Mutawatir: Jurnal Keilmuan Tafsir Hadis*, Vol. 3, No. 1(Juni 2013): 2.

⁸ John Walbridge, *The Science of Mystical Life: Quthb al-Dîn Shîrâzî and the Illuminationist Tradition in Islamic Philosophy* (Harvard: Harvard University Press, 1992), 58.

⁹ Muhammad Bin Makram Bin al-Mandzûr, *Lisân al-'Arab* Vol. 11 (Beirut: Dâr al-Fikr, n.d.), 458- 466.

expression 'aqal al-ba'îr yang maksudnya thanâ wadzîfuh ma' dzirâ'uh fasyuddahumâ fî wast al-dzirâ' and it is explained that dzalika al-hablu huwa al-'iqal. The use of this word (al-'aql) has expanded meaning in different segment based on the spirit of the word.

From the aforementioned meanings, the understanding is improving that the meaning of 'aql is not based on the material, but its potential and function. The Quran never writes al-'aql in the noun (isim) form. We can find Arabic expressions using 'aql in the verb (fi'il) form which shows process, potential, and function at once. The function of 'aql which means holding, preventing, or prohibiting is usually connected with controlling, managing, or directing to achieve the goals that are believed to be good and positive, for example: realizing mashlahah. The word is rarely used for negative-effect purposes, for example exploitation (mafsadah) and repression. However, in reality, the binding potential is not only seen on the good things but it might also be attached to bad things when 'aql is not functioned optimally and perfectly.

Besides having various meanings, the word 'aql also means "to understand the reality" and "to be able to differentiate" (idrâk kulli syai' 'alâ haqîqatihâ wa mayyaza). On the other words, 'aql can be understood as potential preparedness (alquwwah al-mutahayyi'ah) — after one knows something and differentiates it, one can give positive effect to the subject. Another source states that al-aql is related to self-potential which is always prepared to accept knowledge, and sometimes it is also related to knowledge obtained by humans with their mind/intellect ability (al-'aql yuqâl li al-quwwah al-mutahayyi'ah li qabûl al-'ilm, wa yuqâl li al-'ilm al-ladzi yastafîduhu al-insân bi tilka quwwah al-'aql). To conclude, linguistically, the word 'aql shows potential and function of knowing something and ability to identify and to classify which affects to the activity of controlling and directing. Meanwhile, philosophy wise, when it is used in humans' activity, the word 'aql shows the potential of intellectual reason that can stimulate or give feedback on the attempt of self-control based on the obtained knowledge. In this position, there is a functional metaphor between the word 'aql which is used for camel and the one related to humans. 12

The Position of Al-Aql in the Quran

The Quran contains a phenomenal lesson i.e. an advice to optimize the role of *al-aql* in every human. The positive effect of this advice is that Muslim start to think about the universe and everything in it which are proofs of the greatness of Allah SWT (*al-ayah al-kauniyyah*). It is the main source of knowledge that is rapidly developing. From this reality, we can understand that the source of knowledge in Islam is not only from the text of revelation (*al-ayah al-qauliyyah*), but also from the empirical fact (*al-ayah al-kauniyyah*) both of which are actually from Allah SWT. ¹³

¹⁰ Ibrâhîm Mustafâ (ed.), *al-Mu'jam al-Wasît* Vol. 2 (Cairo: Dâr al-Ma'ârif, 1973), 616-617.

¹¹ Muhammad Abû al-Qâsim al-Husain. *Fî Gharîb al-Qur'ân* (Beirut: Dâr al-Ma,,ârif, n.d.), hlm. 444.

¹² Jamîl Salibâ, *al-Mu'jam al-Falsafî bi al-Alfâdz al-'Arabîyyah wa al-Firansîyyah wa al-Injliziyyah wa al-Lâtînîyyah*, 84.

¹³ According to Babbie, there are two realities in this life. *First*, the agreement reality i.e. the thing considered real which is found in life. *Second*, a reality based on our own

The 4^{th} International Conference on Law, Technology, Spirituality and Society (ICOLESS). Thursday, August 12, 2021

Sharia Faculty UIN Maulana Malik Ibrahim Malang, Indonesia

When we read the Quran, we easily find verses commanding us to think and maximize the function of *al-aql*. Even, some word forms – a derivation of *'aql* such as *la'allakum ta'qilun*, or another word with similar meaning e.g. *la'allakum tatadabbarun*, *la'allakum tatafakkarun* – are frequently found in the Quran. ¹⁴ Besides, there is also another word form i.e. *na'qilu* and *aqaluhu*, each is mentioned once. ¹⁵ The Quran highly appreciates knowledgeable people that their degree is guaranteed to raise. This is as what has been stated by Allah SWT in the Quran:

"O you who have believed, when you are told, 'Space yourselves' in assemblies, then make space; Allah will make space for you. And when you are told, 'Arise' then arise; Allah will raise those who have believed among you and those were given knowledge, by degrees. And Allah is Acquainted with what you do." ¹⁶

Even, someone dissipating *al-aql* will get torment in hell, as written in Q.S. al-Mulk [67]:

"And they will admit their sin, so [it is] alienation for the companions of the Blaze" 17

Using *al-aql* will bring the potential of intellectual to reach an understanding on certain thing, which later can make someone to have noble behavior. This category is called *al-'aql al-wazi'*, that is *aql* of booster. Besides, *al-aql* is functioned to observe and analyze something to reveal the hidden secrets to get the scientific conclusion and lesson. The activity of *al-aql* here results in the emergence of knowledge as well as lesson that makes the owner to obtain insight and to apply it. This is then what we call by *al-'aql al-mudrik*, that is *al-aql* of seeker (of knowledge). In relation with the comprehension ability, 'aql and qalb have significant divergent meaning. The focus of 'aql is more on empirical-rational/concrete which optimizes the thinking ability of something, meanwhile *al-qālb* is more on emotional-rational prioritizing the power of *zikr* in understanding the spiritual reality. Both are spiritual skills of human to understand the truth. When both merges in one understanding to seek the truth by using each instrument, they will get the power of thought and *zikr*.

experience (experienced reality), or others' experience that is claimed as reality. See: Babbie Earl, *The Practice of Social Research* (California: Wadsworth Publising Company, 1989), 5.

¹⁴ Both are written in the Quran as much as 22 and 24 times respectively. **See:** Muhammad Fu'ad Abd al-Baqi', *Mu`jam* al-*Mufahras li Alfadz* al-*Qur'an* al-*Karim* (Beirut-Lebanon: Dar Al-Ma'rifah, 2008), 1016, 367; Muhammad Quraisy Shihab, *Logika Agama* (Bandung: Lentera Hati, 2000), 57.

¹⁵ Muhammad Fu'ad Abdu al-Baqi, *Mu`jam* al-*Mufahras li Alfadz* al-*Qur'an* al-*Karim*, 687

¹⁶ Q.S. Al-Mujadalah [58]: 11.

¹⁷ Q.S. Al-Mulk [67]: 11

¹⁸ Muhammad Amin, "Kedudukan Akal dalam Islam; The Position of Reason in Islam, *Tarbawi: Jurnal Pendidikan Agama Islam*, Vol. 3, No. 1 (January-June, 2018), p. 83; Dadang Mahdar, "Kedudukan Akal dalam al-Qur'an dan Fungsinya dalam Pendidiakan Hukum Islam", *Adliya*, Vol. 8, No. 1 (Januari-Juni, 2014), 60.

So, we can say that there is *zikr* inside of thought, and there is thought inside of *zikr*. ¹⁹

Because of the urgency of these skills for human, the Quran highly appreciates it. No other *samawi* books give similar appreciation or even higher for 'aql as the Quran does. This is because 'aql is a thinking skill in human's self by which everything is reachable. It is a gift from Allah SWT and no other creatures of Allah possess it. With it, human can differentiate right and wrong, clean and dirty, *mashlahah* and *mudharat*, good and bad. Abbas Mahmud al-'Aqqad states that 'aql has full control on lust, to understand mandate and obligation, comprehension and thinking which constantly change based on the problems we face, and to classify the guidance and the digression, as well as to achieve inner consciousness which can cover beyond eyes' vision. ²⁰

Sometimes in the Quran, 'aql is related to the word lub (a singular form of alalbab). So, the word ulu al-albab can be defined as "people who has intellectual (aql)". This can be found in the Q.S. Ali Imran [3]: 190-191:

"Indeed, in the creation of the heavens and the earth and the alternation of the night and the day are signs for those of understanding. Who remember Allah while standing or sitting or [lying] on their sides and give thought to the creation of the heavens and the earth, [saying], 'Our Lord, You did not create this aimlessly; exalted are You [above such a thing]; then protect us from the punishment of the Fire." ²¹

From the above verses, we understand that people who has *al-agl* (*ulu al-albab*) is the ones who combine two things, i.e. tadzakkur which means remembering (Allah) and tafakkur which means thinking about Allah's creatures. Meanwhile, Imam Abi al-Fida Ismail²² explains that the term *ulu al-albab* is every human whose mind is perfect and clean with which one can uncover various privileges and nobility of something, unlike the dumbers who cannot use their mind. When someone thinks, they can get the hidden wisdom behind the activity of tadzakkur and tafakkur, that is to know, to understand, and to deepen, that behind the natural events and everything in it are the proofs of The Creator's existence. Through the understanding gained by the *mufassir* on the mentioned verses, we can clearly comprehend the position and the function of 'aql. The objects understood by 'aql in the verses cover several things, those are: first, al-khalq which means limitation and determination showing harmony and foresight. Second, al-samawat means every entity on the sky and is visible to people's eyes. Third, al-'ardl means the habitat (place) of human and animate creatures. Fourth, ikhtilaf al-lail wa al-nahar means the regular alternation of the day and the night. Fifth, al-ayat means dalil (evidences) which represent the existence of Allah and His power.

¹⁹ Harun Nasution, Aqal dan Wahyu dalam Islam, (Jakarta: UI Press, 1986), 47

²⁰ Abbas Mahmud Aqqad, *Al-Insan fi al-Our'an al-Karim*. (Cairo: Dar al-Islam, 1973),

²¹ Q.S. Ali Imran [3]: 190-191.

²² Abi al-Fida Ismail Ibn Katsir al-Qurasyi al-Damasyqi, *Tafsir Ibnu Katsir* Jilid I (Makkah al-Mukarramah: Al-Maktabah al-Tijariyah, 1986), 184.

Al-Aql Articulation and Text of Revelation in Islamic Law Interpretation

The previous discussion explains that *al-aql* and its activity of reason is human characteristics, which differentiate them with other creatures. In Islamic thinking history, human's reason and God's revelation (*wahyu*) are often faced *vis a vis*. In fact, in several verses, Allah SWT has delegated human's common sense/reason in solving various issues which are profane. The logic conquest under the revelation authority once reached its climax in the mid century. This can be proven by the rise of blind imitation (*taqlid*) that the use of *ijtihad* reason is considered *haram* (forbidden).²³ As a result, the role of religion is isolated from the social life of community.

On the contrary, the position of reason is central and strategic in the current digital era, and it is beyond the justification of religious values. A series of industrial revolution since generation 1.0 until generation 4.0 in this digital era has changed the special position of religion so that it is equal to the ordinary social phenomena. As a result, the presence of modernity in certain limitations can distort the ethical and moral problems that are highly upheld by Islamic teaching. Thus, in this disruption era, a glimpse of hope to put the identity of religion back to its more rational performance occurred. The authority of the holy revelation is incorporated with the interpretation of objective reason in order to respond to the rapid advancement of era, which is unavoidable.²⁴ This attitude is necessary to be implemented to instigate a self-actualization for overcoming any problems regarding religion or Islam, primarily the foremost legal segment. Therefore, the exquisite bond of the text of revelation and al-aql-logics becomes very interesting to be theologically understood to create long-awaited public legal dictums.

The function optimization of al-aql for the absolute legal advancement is essential since the texts of revelation occurred in its diverse performances, namely: **first**, it is *nash-nash juz'iyyah tafshiliyyah* that specifically manages particular problems directly, such as the essential of compulsory prayers, the prohibition (*haram*) of adultery, and other problems. **Second**, it is *nash* in form of general principles (*qawa'id kulliyyah*) as what the word of Allah the Almighty says: "Allah intends ease for you, not hardship.." The principle of giving ease (wujud al-taisir) is the basic principle of Islamic law in general. For example, in economic sector, the action of ignoring the aspect of ease in a transaction will inhibit the economic growth in the macro scale. Al-Khaladi affirms that the economic wheel will be unstable and a bigger negative impact will be created if there is no effort to nurture

"Put Islamic law on your right hand and al-aql on your left hand"

See: Abu Ishaq Ibrahim bin Musa al-Syathibi, *al-I'tisham* Juz III (Baerut: Dar al-Fikr, 1984), p. 408

²³ Syah Waliyullah ad-Dahlawi states that Muslim in the first and second century did not agree on *taqlid* (imitation) of certain *mazhab* (Islamic scholars). In the next two centuries, there was a system to follow (to believe in *mazhab* of) certain *mujtahid*. Very few people did not follow the *mazhab* and this is an obligation. **See:** Syah Waliyullah ad-Dahlawi, *al-Inshaf fi Bayan Asbab al-Ikhtilaf* (Baerut: Dar al-Nafais, 1977), 65.

²⁴ This is in line with al-Syathibi's message conveyed in his wise words below:

²⁵ Q.S. Al-Baqarah [2]: 185.

people's buying power through a facilitating policy.²⁶ Another example is reflected on the word of Allah the Almighty: "Surely the most noble of you in the sight of Allah is the most righteous among you. Allah is truly All-Knowing, All-Aware."²⁷The aforementioned verse is the foundation of the principle of equality before the law (al-taswiyyah/al-musawah) among all human beings. According to Muhammad Ibn Asyur, this principle is derived from the origins of the creation of human. He asserts that the all human beings are equal because of the existence of humanity aspect. Therefore, no one has the right to discriminate against another, whether it concerns skin color, race, ethnicity, or nation.²⁸

Third, the general *nashs* become the reference of secondary *dalil* (evidence) within the istinbat (the power of decision making of Islamic law) of Islamic law such as nash regarding ijma' (consensus of the Muslim community) and qiyas (analogical reasoning). Fourth, the general nash becomes the reference of magashid al-syari'ah. As a result, the general *nashs*, that become the reference of both secondary evidence and magashid al-syari'ah, are the legal sources that will prevail throughout the ages. However, the elaboration requires the creativity power and hard work of humans' reason and al-aql. Without the immersion of humans' al-aql, those nashs will not possibly function as how it should be. Among the interrelation between reason, alagl and revelation is visible through the interpretation of activity or the establishment of law based on the nash (istinbath al-ahkam min al-nushush). It is an urgency that all *mufassirs* (the interpreter of the Quran) or *mujtahids* relate every *nash* they studied to magashid al-syari'ah. Abdul Wahhab Khallaf states that the study of lafal (articulation) that has interrelation with magashid al-syari'ah can produce a legal prescription that is conforming to the objectives of its conception, which are humans' justice and welfare.29

Beside those abovementioned four texts of revelation, there is a typology of text of revelation that is mostly dominated by the *nashs* that are *dzanni* (speculative). As expressed by Abdul Wahhab Khallaf, there are at least four types of nash, as reviewed from the quality of the evidence. **First**, it is *nash* that is *qath'i* (definitive) as seen from the *wurud* aspect (the validity is trustworthy) and its *dalalah* (the meaning is firm/has monointerpretation). **Second**, it is *nash* that is *qath'i al-wurud* but is also *dzanni al-dalalah* (the meaning is not firm/has multiinterpretation). **Third**, *nash* that is *dzanni al-wurud* (the validity is assumed to be strong), but it is *qath'i al-dalalah* (the meaning is firm). **The fourth**, it is *nash* that is *dzanni* both in its *wurud* or *dalalah* aspects.³⁰ As the logical consequence of the presence of the text of revelation, which is a combination between *nash-nash qath'i* and *dzanni*, and between *juz'i* and *kulli*, the acknowledgement of the role of *al-aql* within the Islamic law interpretation activity is undoubted. Sometimes, the role of *al-aql* is not too

⁶37

²⁶ Abdul Majid al-Khaladi, *Maqshad Rawaj al-Amwal wa Madzahirihi fi Uqud al-Mu'amalat* (Aljazair: Jami'ah al-Amir Abdul Qadir li al-Ulum al-Islamiyyah, 2016), 223.

²⁷ Q.S. Al-Hujurat [49]: 13.

²⁸ Muhammad Thahir Ibn Asyur, *Maqashid al-Syariah al-Islamiyyah* (Egypt: Dar al-Salam, 2007), 280

²⁹ Abdul Wahhab Khallaf, *Ilmu Ushul Figh* (Kuwait: Dar al-Qalam, 1978), 117

³⁰ Abdul Wahhab Khallaf, *Ilmu Ushul Fiqh*, 42

significant; however, it becomes too dominant in particular situations. It greatly depends on the *nash* of revelation that is going to be studied and the problems that will be discussed.

The articulation of the text of revelation and the activity of the reason of Islamic law interpretation is getting closer to its momentum when the composition of the Quranic text shows an imbalanced number, which is dominated by various types of *dzanni* text rather than the *qath'i* text. Yusuf Qardlawi, one of the contemporary Islamic scholars, affirms that less than ten percent of the holy teaching text are provided in form of constant *qath'i* legal postulates. This segment is immutable (it is not able to adapt to the changes) and should be accepted as it is (*taken for granted*). The basic issues related to the pillars of Islam are also included in this segment. Meanwhile, the rest (90%) is presented in form of texts of revelation containing the global regulations that are *dzanni*. This second segment has an adaptable characteristic (opens up to the access of change) as long as it still appertains to the moral messages that are globally conveyed in the holy teaching. The typology of this segment also comprises the operational laws that are directly associated with the social phenomena.³¹

The combination of *nash* typology demands a blend of several things. **First,** those are *nushush al-syari'ah* and *maqashid al-syari'ah* that are needed for the establishment of the ideal legal products.³² These are mentioned in the interpretation of the Quran verses concerning the persuasion to do Jumah prayer as follows: "O believers! When the call to prayer is made on Friday, then proceed diligently to the remembrance of Allah and leave off your business. That is best for you, if only you knew." The aforesaid verse does not merely talk about the prohibition or demand to leave off the buying and selling activity when the time for Jumah prayer comes, just exactly like how the *dzahir* meaning says, ³⁴ but it also prohibits all kinds of other transaction activities, such as working in the office, doing manual labor, and others. Without noticing the *maqashid* (purposes) in interpreting the *mushush* (marital discord), we will not be able to understand the prohibition of doing works during the Jumah prayer time.

(articulation) containing a clear meaning that does not need any interpretation; on one hand, - according to hanafiyyah *mazhab*- this contains meaning that can be understood by only listening and no effort to have a thorough thinking is needed since the topic it contains is clear. **See:** Badruddin bin Bahadir bin Abdullah Zarkasyi, *al-Bahr al-Muhith fi Ushul al-Fiqh: Ta'liq al-Duktur Muhammad Tamir: Kulliyyah Dar al-Ulum Qism al-Syari'ah* (Baerut: Dar al-Kutub al-Ilmiyyah, 2000), Juz III, p. 25; Abu Bakar Muhammad bin Ahmad bin Abi Sahl Al-Sarakhsi, *Ushul al-Sarakhsi Tahqiq Abi Wafa'*

al-Afghani Juz I (Baerut: Dar al-Kutub al-Ilmiyyah, 1993), 163-164.

³¹ Yusuf Qardlawi, *al-Ijtihad wa Tajdid baina al-Dlawabith al-Syar'iyyah wa al-Hayah al-Mu'ashirah*, translated: *Dasar Pemikiran Hukum Islam* (Jakarta: Pustaka Firdaus, n.d.), 75

³² Muhammad bin Husain al-Jizany, *Manhaj al-Salaf fi al-Jam'i bayna al-Nushush al-Maqashid wa Tathbiqatuha al-Mu'ashirah* (Riyadl: al-Mamlakah al-Arabiyyah al-Su'udiyyah Wizarah al-Ta'lim al-Aly, 2010), 42.

³³ Q.S. Al-Jumu'ah [62]: 9.

³⁴ Etymologically, -according to mutakallimin *mazhab- al-dzahir* is the *lafal*

Second, it is the incorporation of text and context. A *mufassir* is required not only to understand *nash*, but also to possess a sensitivity towards social reality surrounding the problems that are going to be solved.³⁵ It is understandable that any dilemma that has *qath'i al-wurud* and al-*dalalah* evidence does not need any involvement of the interpretation of reason. However, the thing that does not need or is even forbidden to do is the interpretation of reason in the *takhrij al-manath* segment (the legal implementation of the holy revelation). On one hand, the role of reason is still absolutely needed for the *tahqiq al-manat* segment (the legal implementation on the reality) since the legal implementation in the real life needs some scientific, political, sociological, and psychological considerations so that the legal implementation will not seem black and white or vague.

Therefore, a *mufassir* is required not only to have a great understanding about *fiqh al-nushush*, but also to master *fiqh al-waqi'* (social reality). These also include diverse field of studies related to the law that will be implemented, such as political, economic, and health science.³⁶ If, unexpectedly, a *mufassir* does not possess any competence in these fields of study, then it is natural that the experts of each field of study are needed. Accordingly, a mutualistic symbiosis involving a *mufassir* and *khubara'* (other experts of studies) is then created. The following is the example of the role of the reason interpretation in a real case: a thief should have his/her hand cut; it is done because the evidence is clear and steady. However, the question whether the hands of this person stealing a bunch of vegetables must be cut or not requires a study. The study has to cover the motive of stealing, what situation that instigates the person to steal, how much the bunch of vegetables cost, and whom the vegetables belong to.

Moreover, the role of reason is frequently used to interpret and understand several texts of revelation. One of the approaches representing the function of *al-aql* in the activities of legal conclusion drawing is the understanding of reverse logic (*mafhum al-mukhalafah*). Basically, understanding only some parts of the Quranic texts should not solely rest upon the textual approach, but also upon an implicit understanding underneath the external meaning. An instance of the reverse understanding of the Quranic text is a verse saying "*if they are pregnant, then maintain them until they deliver*."³⁷ The meaning of this verse indicates the obligation of a man to provide living expense for the wife, who is given a *thalaq* (divorce), if she is pregnant. Nonetheless, this verse contains an implicit meaning as a form of its reverse, which is the absence of obligation to provide living expenses for the wife if she is not pregnant when the *thalaq* is pronounced.³⁸

Although the use of reverse logics is unavoidable during the action of interpreting several texts of revelation, some *ulama* or Islamic scholars have different opinions about this *mafhum mukhalafah* (the contrary understanding), primarily on the detailed operational level. Hence, a more intensive discussion is

³⁵ Abdurrahman al-Zayudiy, al-Ijtihad bi Tahqiq al-Manath wa Sulthanih fi al-Fiqh al-Islamy; Dirasah Ushuliyyah Fiqhiyyah Muqaranah Tabhatsu fi Kayfiyah Tanzil al-Ahkam al-Syar'iyyah 'ala al-Waqi' (Cairo: Dar al-Hadis, 2005), 193-196.

³⁶ Abdurrahman al-Zayudiy, *al-Ijtihad bi Tahqiq al-Manath*, 193-196.

³⁷ Q.S. Al-Thalaq [65]: 6.

³⁸ Saifuddin Abu al-Hasan Ali bin Abu Ali bin Muhammad al-Amidi, *Al-Ihkam fi Ushul al-Ahkam* Juz III (Baerut: Dar al-Kutub al-Ilmiyah, 1980), 100.

required to discover the ins and outs of the use of this logic. Principally, *mafhum al-mukhalafah* is the opposite of *mafhum al-muwafaqah* approach (the implied meaning of a pronunciation). Etymologically, the word *mafhum* is derived from Arabic language that means an understanding or something that can be understood, whereas, the word *mukhalafah* possesses the opposite meaning. Terminologically, *mafhum al-mukhalafah* is the ruling of *lafal* to determine the law that is not mentioned implicitly, and that law is contrary to the law that is mentioned explicitly through the *lafal*.³⁹ It is named *mafhum al-mukhalafah* because the implicit meaning is opposed to the explicit meaning. Al-Syaukani asserts that this approach is also called *dalil al-khithab* since what leads to *mafhum al-mukhalafah* is one of the types of utterances (*khithab*) or because *khithab* provides the same understanding as what *mafhum al-mukhalafah* contains.⁴⁰

The study of text interpretation methodology comprises several types of mafhum al-mukhalafah. First, it is mafhum al-shifah which mentions a name that is still general and is accompanied with the special characteristic or another understanding that confines a lafal containing numerous meanings (musytarak) and another lafal in particular. The example of the Quranic verse is as follows: "But if any of you cannot afford to marry a free believing woman, then let him marry a believing bondwoman possessed by one of you". The character stated in the Quranic verse is "devout." Thus, its mafhum al-mukhalafah is an irreligious bondwoman that is prohibited to be married to. The ulama of Syafii, Hambali and Maliki Maddhab also declare that this verse conveys the prohibition to marry bondwomen who are not devout Muslims. Second, it is Mafhum al-Syarthi, which is a lafal that contains a legal indication related to a particular requirement. This lafal points out the opposite law that prevails when that particular requirement is not found. This is shown in the word of Allah the Almighty below: "If they are pregnant, then maintain them until they deliver."

The legal indication of this verse is the obligation of a man to provide living expense for the wife, who is given a *thalaq*, if she is pregnant. Therefore, the *mafhum al-mukhalafah* indicates that the husband has no obligation to provide living expenses for the wife if she is not pregnant when the husband pronounces a *talaq*. ⁴⁴ *Third*, it is *Mafhum al-Ghayah*, which is a *lafal* that has a legal indication connected

³⁹ Syamsuddin Muhammad bin Ahmad Al-Mahalli, *Syarh al-Mahalli 'ala Matn Jam' al-Jawami'*, simultaneously printed with: al-Allamah al-Bannani, *Hasyiyah al-Bannani* Juz I (Egypt: Musthafa al-Bab al-Halabi wa Awladuh, 1937), 245.

⁴⁰ Muhammad bin Ali Al-Syaukani, *Irsyad al-Fukhul ila Tahqiq al-Haq min Ilmi al-Ushul ;Tahqiq wa Ta'liq Sya'ban Muhammad Ismail* (Egypt: Mathba'ah al-Madani, 1992), Juz II, p. 56; Abu Hamid Muhammad bin Muhammad al-Ghazali, *al-Mustashfa min Ilmi al-Ushul* (Baerut: Dar al-Kutub al-Islamiyyah, 2014), 413.

⁴¹ O.S. al-Nisa' [4]: 25

⁴² The verse above contains another meaning that can be considered as a consequence of the *mafhum al-mukhalafah* approach, which is a prohibition for men, who are able to marry devout and independent women, to marry bondwomen who are devout Muslims. **See:** Wahbah al-Zuhaili, *Ushul al-Fiqh al-Islamy* Juz II (Damascus: Dar al-Fikr, 2019), 350; al-Zuhaili, *al-Wajiz fi Ushul al-Fiqhi* (Damascus: Dar al-Fikr, 1995), 172. \

⁴³ Q.S. Al-Thalaq [65]: 6

⁴⁴ Saifuddin al-Amidi, *Al-Ihkam fi Ushul al-Ahkam* Juz III, 100.

to particular time restraint. This *lafal* points to the opposite law that will prevail whenever the time restraint has ended as depicted by the word of Allah the Almighty: "And eat and drink until the white thread of dawn becomes distinct to you from the black thread (of night)". 45 The legal indication of the aforementioned verse is the flexibility to eat and drink at night, for Muslims who are fasting, before the dawn comes. Hence, its mafhum al-mukhalafah is the prohibition, applied for the fasting people, to eat and drink as the dawn ascends. Another example illustrated through the word of Allah the Almighty is shown below: "And if he has divorced her (for the third time), then she is not lawful to him afterward until (after) she marries a husband other than him".46

The legal indication of the verse above is the prohibition for the ex-husband to remarry a woman whom he has given talaq to and whose waiting period (iddah) has ended unless she has previously married to another man. Thus, its mafhum almukhalafah is the halalness (permission), for a man, to remarry his ex-wife who has been given talaq for the third time if she got divorced from her second husband.⁴⁷ Fourth, it is Mafhum al-Adad, which is a lafal that has a legal indication associated with certain counting numbers. This lafal points to the absence of law beside any laws within those total numbers as what Allah the Almighty pronounces: "As for female and male fornicators, give each of them one hundred lashes.."48 The Mafhum almukhalafah of the verse's meaning is the prohibition to punish the fornicators by lashing them for less or more than a hundred times. 49 Fifth, it is Mafhum al-Lagab, which is connecting the legal indication to a name such as the utterances: "Brother Ahmad is coming" or "Muhammad is the Messenger of Allah the Almighty". Accordingly, the reverse understanding that can be made is that anyone except Ahmad is not coming or anyone except Prophet Muhammad PBUH is not the Messenger of Allah the Almighty. This type of Mafhum al-mukhalafah is actually considered ineligible to be determined as the evidence of law. It is caused by the fact that it is not impossible that anyone beside Ahmad is coming, and it is not only Rasulullah that becomes the Messenger of Allah the Almighty because He has many Messengers. Consequently, the ulama reject the implementation of this type of reverse logic, but a few ulama such as Abu Bakar al-Daggag, Malik, Dawud, and some members of the Syafiiyyah group accept this. 50 Sixth, it is Mafhum al-Hashr that is the restraint of the law to prevail on particular problems. For instance, (no)is put alongside the lafal الا محمد (except) such as the one found in a sentence ما قام إلا محمد (no one is standing except Ahmad). It's mafhum al-mukhalafah is that the law of

⁴⁵ O.S. Al-Bagarah [2]: 187

⁴⁶ O.S. Al-Bagarah [2]: 230

⁴⁷ Muhammad Afifuddin Dimyati, *Mawarid al-Bayan fi Ulum al-Qur'an* (Sidoarjo: Lisan Araby, 2014), 88; Jalaluddin al-Suyuti, al-Itqan fi Ulum al-Qur'an Juz II (Baerut: Dar al-Fikr, 2008), 342.

⁴⁸ O.S. Al-Nur [24]: 2

⁴⁹ Wahbah al-Zuhaili, *Ushul al-Fiqh al-Islamy*, Juz II, 352; Saifuddin al-Amidi, *Al-*Ihkam fi Ushul al-Ahkam, Juz III, 101.

⁵⁰ Al-Syaukani, Irsyad al-Fukhul ila Tahqiq al-Haq min Ilmi al-Ushul; Tahqiq wa Ta'liq Sya'ban Muhammad Ismail, Juz II, p. 66- 67; Abu Hamid Muhammad bin Muhammad al-Ghazali, al-Mustashfa min Ilmi al-Ushul, 421; Saifuddin al-Amidi, Al-Ihkam fi Ushul al-Ahkam, Juz III, 100 & 137.

"standing" is applied only for Ahmad. Another example involving *lafal* [inscribed in the Quranic verse: "Of all of Allah's servants, only the knowledgeable of His might are truly in awe of Him. Allah is indeed Almighty, all-Forgiving..." The Mafhum al-mukhalafah shows that no human community, except the ulama, fears Allah the Almighty. 52

The discourse regarding its *mafhum al-mukhalafah* shows us the urgency of the role of *al-aql* alongside the activities of reason in attaining a law from the holy texts of revelation. Nonetheless, the jurists of the Mutakallimin and Ahnaf groups have an argument concerning the interpretation of each Quranic verse containing legal contents, as recorded in the history. On one hand, the fact that Mutakallimin ulama acknowledge the existence of *mafhum al-mukhalafah* as an evidence needs to be appreciated. This acknowledgement can broaden the horizon and insight of thinking to be more creative and dynamic in interpreting texts and attaining law (*istinbath al-ahkam*) based on the expressions written in the Quran. In a substantive point of view, the ulama of the Ahnaf group do not instantaneously deny this approach. As a proof, a few cases grounded in the same source of revelation, in fact, generate the same legal conclusion. The only difference is the fact that the Ahnaf group uses another evidence such as *al-bara'ah al-ashliyyah* or *istishhab*.⁵³

Conclusion

The existence of *al-agl* alongside the activity of reason is urgent. It is proven by the high appreciation the holy Quran gives them, and no other Samawi holy books show a bigger appreciation that is greater than Quran. It happens because Quran is humans' thinking skill tool, which makes everything possible to accomplish. Also, the act of uselessly employing al-aql will lead someone to get punished in the underworld. Using al-aql, humans will be able to differentiate the correct and the decent things, the clean and the dirty things, maslahat and madharat (harm), as well as the good and the evil things. The interrelation between revelation and the reason of thinking within the Islamic law establishment process is truly undoubted. Some of the articulations within the interrelation between al-agl and revelation in the process of making legal conclusion based on the texts of revelation are as follows: (1) It is the text understanding, which is combined with magashid alsyari'ah (the objectives of Islamic law) so that the product of interpretation does not seem to be vague; (2) It is the incorporation of text and context. A mufassir is indeed required not only to be able to understand *nash*, but also possess sensitivity towards social reality surrounding the problems that need to be dealt with; (3) It is the implementation of reverse logic understanding (mafhum al-mukhalafah).

Bibliography

Al-Quran dan Terjemah, Kementerian Agama.

⁵¹ Q.S. Fathir [35]: 28

⁵² Abu Hamid Muhammad bin Muhammad al-Ghazali, *al-Mustashfa min Ilmi al-Ushul*, 423

⁵³ For the detail, see: Abu Bakar Ahmad bin Ali al-Jashshash al-Razi, *Ushul al-Jashshash; al-Furu' fi al-Ushul* (Baerut: Dar al-Kutub al-Ilmiyyah, 2000), Juz I, 154.

The 4th International Conference on Law, Technology, Spirituality and Society (ICOLESS). Thursday, August 12, 2021

Sharia Faculty UIN Maulana Malik Ibrahim Malang, Indonesia

- Amin, Muhammad. "Kedudukan Akal dalam Islam; The Position of Reason in Islam, *Tarbawi: Jurnal Pendidikan Agama Islam*, Vol. 3, No. 1(2018):
- Abdu al-Baqi, Muhammad Fu'ad. *Mu`jam* al-*mufahras li alfadz* al-*Qur'an* al-*Karim*. Beirut-Lebanon: Dar Al-Marefah, 2008.
- Al-Amidi, Saifuddin Abu al-Hasan Ali bin Abu Ali bin Muhammad. *Al-Ihkam fi Ushul al-Ahkam*. Baerut: Dar al-Kutub al-Ilmiyah, 1980.
- Al-Dahlawi, Syah Waliyullah. *Al-Inshaf fi Bayan Asbab al-Ikhtilaf*. Baerut: Dar al-Nafais, 1977.
- Al-Ghazali, Abu Hamid Muhammad bin Muhammad. *Al-Mustashfa min Ilmi al-Ushul*, Baerut: Dar al-Kutub al-Islamiyyah, 2014.
- Al-Jashshash al-Razi, Abu Bakar Ahmad bin Ali. *Ushul al-Jashshash; al-Furu' fi al-Ushul*, Juz I, Baerut: Dar al-Kutub al-Ilmiyyah, 2000.
- Al-Jizany, Muhammad bin Husain. *Manhaj al-Salaf fi al-Jam'i bayna al-Nushush al-Maqashid wa Tathbiqatuha al-Mu'ashirah*. Riyadl: al-Mamlakah al-Arabiyyah al-Su'udiyyah Wizarah al-Ta'lim al-Aly, 2010.
- Al-Khaladi, Abdul Majid. *Maqshad Rawaj al-Amwal wa Madzahirihi fi Uqud al-Mu'amalat*. Aljazair: Jami'ah al-Amir Abdul Qadir li al-Ulum al-Islamiyyah, 2016.
- Al-Mahalli, Syamsuddin Muhammad bin Ahmad. *Syarh al-Mahalli 'ala Matn Jam' al-Jawami'*, Juz I. Simultaneously printed with: Al-Allamah al-Bannani. *Hasyiyah al-Bannani*. Mesir: Musthafa al-Bab al-Halabi wa Awladuh, 1937.
- Al-Qardlawi, Yusuf. *Al-Ijtihad wa Tajdid baina al-Dlawabith al-Syar'iyyah wa al-Hayah al-Mu'ashirah*, dibahasakan: *Dasar Pemikiran Hukum Islam*. Jakarta: Pustaka Firdaus, t.t.
- Al-Syathibi, Abu Ishaq Ibrahim bin Musa. *Al-I'tisham*, Juz III. Baerut: Dar al-Fikr, 1984
- Al-Syaukani, Muhammad bin Ali, 1992, Irsyad al-Fukhul ila Tahqiq al-Haq min Ilmi al-Ushul ;Tahqiq wa Ta'liq Sya'ban Muhammad Ismail, Juz II, Egypt: Mathba'ah al-Madani
- Al-Suyuthi, Jalaluddin, 2008, al-Itqan fi Ulum al-Qur'an, Juz II, Baerut: Dar al-Fikr
 _______. Lubab an Nuqul fi Asbabin an-Nuzul, (Cairo: Daarut Taqwa, tt).
 Translated: Abdul Hayyie Team Asbabun Nuzul: Sebab Turunnya Ayat Al-Qur'an., Cet. 1. Jakarta: Gema Insani, 2008.
- Al-Sarakhsi, Abu Bakar Muhammad bin Ahmad bin Abi Sahl. *Ushul al-Sarakhsi Tahqiq Abi Wafa' al-Afghani*, Juz I. Baerut: Dar al-Kutub al-Ilmiyyah, 1993.
- Al-Zuhaili, Wahbah. *Ushul al-Fiqh al-Islamy*, Juz II, Damascus: Dar al-Fikr. 2019. _____. *Al-Wajiz fi Ushul al-Fiqhi*. Damascus: Dar al-Fikr, 1995.
- Al-Zayudiy, Abdurrahman. Al-Ijtihad bi Tahqiq al-Manath wa Sulthanih fi al-Fiqh al-Islamy; Dirasah Ushuliyyah Fiqhiyyah Muqaranah Tabhatsu fi Kayfiyah Tanzil al-Ahkam al-Syar'iyyah 'ala al-Waqi'. Cairo: Dar al-Hadis, 2005.
- Al-Damasyqi, Abi al-Fida Ismail Ibn Katsir al-Qurasyi. *Tafsir Ibn Katsir; Ikhtishar Muhammad Ali al-Shabuni*, Juz I. Jeddah: Maktabah Jeddah, t.t.
- Al-Dzahabi, Muhammad Husain. *Al-Tafsir wa al-Mufassirun*, Juz I, Cairo: Maktabah Wahbah. t.t.
- Al-Tirmidzi, Abu Isa Muhammad bin Isa. Sunan al-Tirmidzi; Tahqiq Duktur Mushthafa al-Dzahabi, Juz. 4. Cairo: Dar al-Hadis. 1999.

The 4^{th} International Conference on Law, Technology, Spirituality and Society (ICOLESS). Thursday, August 12, 2021

Sharia Faculty UIN Maulana Malik Ibrahim Malang, Indonesia

- Al-Mandzûr, Muhammad Bin Makram Bin. *Lisân al-'Arab*, Vol. 11. Beirut: Dâr al-Fikr, t.t.
- Al-Husain, Muhammad Abû al-Qâsim. Fî Gharîb al-Qur'ân, Beirut: Dâr al-Ma'ârif, t.t.
- Aggad, Abbas Mahmud. Al-Insan fi al-Our'an al-Karim. Cairo: Dar al-Islam, 1973.
- Arslan, Syakib. *Limadza Ta'akhara al-Muslimun wa Limadza Taqaddama al-Akharun.*Baerut: Dar al-Maktabah al-Hayat, t.t.
- Dimyati, Muhammad Afifuddin. *Mawarid al-Bayan fi Ulum al-Qur'an*. Sidoarjo: Lisan Araby, 2014.
- _____. *Ilmu Tafsir; Ushuluhu wa Manahijuhu.* Malang: Maktabah Lisan Araby, 2017.
- Earl, Babbie. *The Practice of Social Research.* California: Wadsworth Publising Company, 1989.
- Hidayatulloh, Miftah Khilmi. "Konsep dan Metode Tafsir Tematik (Studi Komparasi Antara Al-Kumi dan Mushthofa Muslim)", *Al-Bayan: Jurnal Studi Al-Qur'an dan Tafsir* Vol.3 No. 2 (December 2018): 130-142.
- Hodri, Juni. "Penafsiran Akal dalam al-Qur'an", Mutawatir: Jurnal Keilmuan Tafsir Hadis, Vol. 3, No. 1 (2013)
- Ibn Asyur, Muhammad Thahir. *Maqashid al-Syariah al-Islamiyyah*. Egypt: Dar al-Salam, 2007.
- J. Moleong, Lexy. *Metode Penelitian Kualitatif.* Bandung: Remaja Rosdakarya, 2009. Khallaf, Abdul Wahhab. *Ilmu Ushul Fiqh.* Kuwait: Dar al-Qalam, 1978.
- Mustafâ (ed.), Ibrâhîm. Al-Mu'jam al-Wasît, Vol. 2. Cairo: Dâr al-Ma'ârif, 1973.
- Mahdar, Dadang. "Kedudukan Akal dalam al-Qur'an dan Fungsinya dalam Pendidikan Hukum Islam", *Adliya*, Vol. 8, No. 1(2014):
- Nasution, Harun. Agal dan Wahyu dalam Islam. Jakarta: UI Press, 1986.
- Salibâ, Jamîl. *Al-Mu'jam Al-Falsafî bi Al-Alfâdz Al-'Arabîyyah wa Al-Firansîyyah wa Al-Injliziyyah wa Al-Lâtînîyyah*, Vol. 2. Beirut: Maktabat al-Madrasah, 1982.
- Shihab, Muhammad Quraisy. Logika Agama. Bandung: Lentera Hati, 2000.
- Walbridge, John. *The Science of Mystical Life: Quthb al-Dîn Shîrâzî and the Illuminationist Tradition in Islamic Philosoph.* Harvard: Harvard University Press, 1992.
- Zarkasyi, Badruddin bin Bahadir bin Abdullah. *Al-Bahr al-Muhith fi Ushul al-Fiqh: Ta'liq al-Duktur Muhammad Tamir: Kulliyyah Dar al-Ulum Qism al-Syari'ah*, Juz III. Baerut: Dar al-Kutub al-Ilmiyyah, 2000.