

THE ONTOLOGY OF THE SELF IN CLASSICAL ISLAMIC MYSTICISM

BRUCE A. COATES

Bachelor of Arts,

University of Lethbridge, 2016

A Thesis

Submitted to the School of Graduate Studies

of the University of Lethbridge

in Partial Fulfilment of the

Requirements for the Degree

MASTER OF ARTS

Department of Religious Studies

University of Lethbridge

LETHBRIDGE, ALBERTA, CANADA

© Bruce A. Coates, 2018

ii

THE ONTOLOGY OF THE SELF IN CLASSICAL ISLAMIC MYSTICISM

BRUCE A. COATES

Date of Defence: December 14, 2018

Dr. A. Khalil Associate Professor Ph.D.

Supervisor

Dr. H. Rodrigues Professor Ph.D.

Thesis Examination Committee Member

Dr. P. Viminitz Assistant Professor Ph.D.

Thesis Examination Committee Member

Dr. J. Linville Associate Professor Ph.D.

Chair, Thesis Examination Committee Member

iii

Abstract

This essay examines the ontological status and nature of the self as understood and

taught in classical Islamic mysticism on the basis of teachings from two major Islamic

mystical philosophers: Ibn ‘Arabi (d. 1240) and al-Ghazali (d. 1111). Following a short

overview of mysticism in general, the arguments of these two figures are examined

alongside the Islamic creed known as the Shahada, which defines the tradition’s

monotheistic principle tawhid. It is determined during this examination that, according to

classical Islamic mystics, the self as an independent entity is illusory and therefore has a

negative ontological status. The nuances of this metaphysical position are carefully

considered and explored, including by means of a comparative analysis with David Hume

(d. 1776) at the end.

iv

Acknowledgements

I wish to express my gratitude to Dr. Atif Khalil whose supervision and mentorship

throughout the course of my education has been indispensable in making this research

project possible. I am likewise thankful to Drs. James Linville, Hillary Rodrigues, and Paul

Viminitz for their willingness to participate in evaluating such a project; your criticisms are

received with high esteem. Finally, I want to acknowledge my friends and family for their

patient love and support.

v

Table of Contents

Abstract………………………………………………………………………………….. iii

Acknowledgements……………………………………………………………………… iv

Table of Contents………………………………………………………………………….v

Chapter 1

1.1 Mysticism……………………………………………………………………………...1

1.2 Ibn ‘Arabi…………………………………………………………………………….10

1.3 Orientalism…………………………………………………………………………...11

1.4 Al-Ghazali…………………………………………………………………………....13

1.5 Legitimacy of the Inquiry……………………………………………………………14

Chapter 2

2.1 The Shahada, Tawhid, and the Names of God……………………………………….15

2.2 Transcendent and Immanent Reality………………………………………………....17

2.3 Hierarchy of the Divine Names……………………………………………………....19

2.4 God as Ultimate Reality………………………………...…………………………….21

2.5 The Divine Conflict…………………………………………………………………..24

2.6 The Divine Essence (1/2)……………………...……………………………………...27

2.7 Islamic Mysticism vs. Pantheism/Atheism………………………………...………....31

2.8 The Divine Essence (2/2)……………………………………………………………..32

2.9 The Meaning of the Qur’an…………………………………………………………..33

2.10 “Tawhid is not something ontological”……………………………………………..36

2.11 The Ontology of the Self…………………………………………………………....38

Chapter 3

3.1 David Hume…………………………………………………………………...……..42

3.2 Comparative Analysis with Hume…………………………………………………...43

3.3 Conceptualizing the Self……………………………………………………………..44

3.4 Ontology vs. Epistemology…………………………………………………………..47

3.6 Conclusion………………………………………………………………….………...49

Bibliography……………………………………………………………………………...51

1

“Praise be to Him who made no way for His creation to know Him

save through the inability to know Him!”

— Abu Bakr (d. 634)

Chapter 1

Mysticism

 In its theoretical formulation, Islamic mysticism—also known as Sufism

(taṣawwuf)—is an ethical and metaphysical philosophy situated within the broader

intellectual expressions of Islam. Although there is no single, universal authority on Sufism,

there is nonetheless some consensus about Sufism as a philosophy, as well as a spiritual

practice or discipline, among Sufis themselves. Along with understanding this consensus,

however, Annemarie Schimmel writes, “To approach [Sufism’s] partial meaning we have

to ask ourselves first, what mysticism means.”1 I shall therefore propose a working

definition of this term. Secondly, I recommend that one ask herself how the mystical differs

from, and yet may resemble, the philosophical. The reason is that while there certainly is

an analytic distinction between mysticism and philosophy properly so-called, both are

effectively integrated in any Sufi system of thought. So, it is important to understand

exactly how the two differ to appreciate the ways in which they functionally converge in

Sufism as one. Of course, to refer to Sufism as a system of thought and nothing more would

be descriptively inadequate on my part; for Sufism is not only a system of thought but is

also a practical way of living, much like what one finds espoused and advocated in the

works of Saint Augustine of Hippo or Saint Thomas Aquinas. This fact already separates

Sufism from pure philosophy in the sense that the mere acceptance of a philosophical

1 Annemarie Schimmel, Mystical Dimensions of Islam (Chapel Hill, NC: The University of North Carolina

Press, 1975), 3.

2

proposition does not by itself require any sort of subsequent behaviour to parallel it. Even

if someone appeals to ethics, for example, and argues that people behave in accordance

with the ethical systems they subscribe to (either consciously or unconsciously), I maintain

that merely accepting a proposition is not the same as subscribing to it. In other words, if

someone really subscribes to a particular ethical system, then she must by definition behave

accordingly because it is a philosophy which relates to human behaviour. However, if

someone merely accepts a particular ethical system as true, then she need not necessarily

behave accordingly because she may not care to do what she believes to be ethical. (Hence

metaethics.) In this way, then, Sufism can be partially understood as a practical philosophy,

for it is a system of thought and behaviour. Indeed, these two are ideally one in Sufism as

well; however, such distinctions and convergences will be further clarified later on.

 According to William Stoddart, “it is generally understood that mysticism claims

to be concerned with ‘Ultimate Reality.’ [Moreover, t]he relationship in question is mostly

taken to be of an ‘experiential’ kind.”2 The relationship to which Stoddart refers is an

epistemological one and, therefore, when he asserts that it is mostly of an experiential kind

he means to say that Ultimate Reality is primarily known by or through experience.

Experiential knowledge differs from what we might call analytical knowledge in that the

latter is acquired via analysis and, as such, is understood and communicated in terms of

premises and conclusions, hypotheses and theories, and so on. The former, on the other

hand, “is held to be ‘incommunicable’ and, particularly when doubt is cast on the alleged

object of the experience,” as Stoddart explains, “it is often said to be, in a pejorative sense,

purely subjective.”3 Despite such pejoratives, however, Stoddart admits, “There is . . . at

2 William Stoddart, “Mysticism,” Sacred Web 2 (1998): 65.
3 Ibid. (emphasis added)

3

least something that can be communicated . . . , and at the same time something that is

‘objective,’ for whatever can be transmitted must needs be objective, even should the object

in question prove to be illusory.”4 Indeed, according to William James,

The words ‘mysticism’ and ‘mystical’ are often used as terms of mere

reproach, to throw at any opinion which we regard as vague and vast and

sentimental, and without a base in either facts or logic. For some writers a

‘mystic’ is any person who believes in thought-transference, or spirit-return.

Employed in this way the word has little value: there are too many less

ambiguous synonyms. So, to keep it useful by restricting it, I will . . . simply

propose . . . four marks which, when an experience has them, may justify us

in calling it mystical[.]5

The mystical marks described by James are (1) ineffability, (2) noetic quality, (3)

transiency, and (4) passivity.6 In other words, mystical states are those about which (1) a

person cannot adequately describe or communicate, from which (2) a person believes to

gain some new knowledge or insight, but which (3) do not last long, and during which (4)

a person feels much more like a participant than an agent. Dealing with its etymology,

Schimmel writes, “That mysticism contains something mysterious . . . is understood from

the root common to the words mystic and mystery, the Greek myein, ‘to close the eyes.’ ”7

This term therefore seems an apt descriptor of James’ four marks, as it still acknowledges

an unavoidable degree of ambiguity. After all, Schimmel explains, “In its widest sense

[mysticism] may be defined as the consciousness of One Reality—be it called Wisdom,

Light, Love, or Nothing.”8 Or, of course, God.9 All of these terms are rather ambiguous,

4 Ibid.
5 William James, The Varieties of Religious Experience: A Study in Human Nature (New York: Macmillan

Publishing Co., Inc., 1961), 299.
6 Ibid., 299-300.
7 Schimmel, Mystical Dimensions of Islam, 3.
8 Ibid., 4.
9 Although Schimmel goes on to write that “[s]uch definitions . . . merely point our way[,]” I nevertheless

disagree with her definition in its widest sense. I contend that in the broadest sense mysticism is

synonymous with experience (without the notion of an experiencer independent of the experience). In case

one is unsure what I mean by ‘experience,’ I will specify—and hopefully therefore clarify—by appealing to

4

though not necessarily arbitrary. Regarding the ineffability of mystical experiences, James

writes, “mystical states are more like states of feeling than like states of the intellect. No

one can make clear to another who has never had a certain feeling, in what way the quality

or worth of it consists. . . . [For example,] one must have been in love one’s self to

understand a lover’s state of mind.” Thus, while experiential—and, by extension,

mystical—knowledge is ultimately private—and, in this way, ineffable—there is

nonetheless enough illustrative consensus to engage in public academic discourse on the

topic of mysticism, whether it be about its parts, such as in the compilation and comparison

of different descriptions about particular mystical states or experiences, or as a conceptual

whole, such as in the philosophical investigation of what mystical phenomena may mean

or imply about the nature of reality if true.

 One might object here, arguing that anything marked by ineffability cannot be

communicated since the two necessarily constitute a contradiction of terms. As Stoddart

writes, however,

To say: ‘I have experienced something indescribable and incommunicable’

is already a description and a communication. As such it can be considered

objectively by a third party and, depending on the adequacy of the

description, the sensitivity of the hearer and the reality of the object, it can

even stir within him a responsive chord.10

phenomenology. In other words, it is, more or less, that which the phenomenologist is interested in studying

that I call experience. And it is the unique impression(s) of experience which I argue is (are) mystical in the

widest sense. This is not to say that in a slightly narrower sense mysticism is not definable as ‘the

consciousness of One Reality,’ it is simply to state that such a definition is not the widest sense of the term.

Indeed, in its widest sense, the impression of eating an orange may rightfully be considered a mystical

experience insofar as this impression may be considered without reference to a separate experiencer,

perceiver, etc.
10 Stoddart, “Mysticism,” 65-66.

5

For this reason, while mystical states are ultimately ineffable, they are nevertheless

relatively relatable by means of analogy, allusion, and even paradox—just like, as we shall

see, our elusive yet explicit states of love.

One might also inquire where the ‘illustrative consensus’ regarding mysticism

comes from. According to F. C. Happold, “mysticism has its fount in what is the raw

material of all religion and is also the inspiration of much philosophy, poetry, art, and

music, a consciousness of a beyond, of something which, though it is interwoven with it, is

not of the external world of material phenomena.”11 (This beyond to which Happold refers

is the notion of Ultimate Reality, which is, as previously mentioned by Stoddart, the

primary concern of the mystic.)

In this way, then, the consensus comes from the collective human experience, especially as

found in the ‘raw material’—that is, the foundational teachings—of religious tradition. As

Happold himself writes,

. . . to know, to understand, to interpret the universe we rely on reflection on

experience. But on what experience? Simply on our own individual

experience? The experience of any particular individual is too limited to

give more than a very partial picture. To arrive at the fullest knowledge and

the deepest understanding it is necessary to take into account not our own

personal experience only, not merely the experience of our own Western

culture, but the total experience of the human race, past and present.12

 It is for this reason that Huston Smith argues, “In envisioning the way things are,

there is no better place to begin than with modern science. Equally, there is no worse place

to end.”13 Smith expressly disfavours the exclusive adherence to the modern scientific

method and model, and, as a result, advocates for a more traditional outlook and approach.

11 F. C. Happold, Mysticism: A Study and an Anthology (Baltimore, MD: Penguin Books, 1963), 18-19.
12 Happold, Mysticism, 27. (emphasis added)
13 Huston Smith, Forgotten Truth: The Common Vision of the World’s Religions (New York: HarperCollins

Publishers, 1992), 1.

6

Smith explains his position noting that several essentials to the human experience escape

the purview of scientific reductionism, namely, values in their final and proper sense, along

with purposes, life meanings, and quality.14 That being said, Smith admits that he “does not

foolishly argue that traditional peoples were, or are, universally wise. Their science has

been superseded,” but since there is much that lies beyond the scientific scope, then “if

somewhere hidden in the depths of things there are invariants . . . it doesn’t matter much

when they are pondered.”15 The difference, according to Smith, is that the premodern world

traditionally recognized and gave uptake to these invariants, whereas the modern world

erroneously rejects and ignores them on the basis of science.16

It is worth clarifying Smith’s critique of science to avoid the risk of

misrepresentation and therefore any misunderstanding. First, Smith is not against science

properly so-called—that is, he is not anti-science. Indeed, Smith himself writes, “With

science there can be no quarrel. Scientism is another matter.”17 Here Smith makes a subtle

but significant distinction: science versus scientism. “Whereas science is positive,” he

explains,

contenting itself with reporting what it discovers, scientism is negative. It

goes beyond the actual findings of science to deny that other approaches to

knowledge are valid and other truths true. In doing so it deserts science in

favour of metaphysics—a bad metaphysics, as it happens, for as the

contention that there are no truths save those of science is not itself a

scientific truth, in affirming it scientism contradicts itself.18

In this way, then, Smith is against the privileging of science as the predominant model of

knowledge, which has culminated in the prevailing modern cultural sentiments of

14 Ibid., 14-17.
15 Ibid., vii-viii. (emphasis added)
16 Ibid., vii-viii, 8, 16-17.
17 Ibid.
18 Ibid., 18.

7

scientism, but he is not against the appropriate application of its methods, nor does he deny

its positive discoveries. It is therefore inaccurate—nay, incorrect—to regard Smith as

someone holding an anti-science position, for such a descriptor carries with it the connation

of rejecting or being totally against science. Smith certainly believes that science

contributes to our collective human knowledge, he simply does not believe that it is the end

of all knowledge.

 Second, Smith is not arguing that science is limited in ways that other modes of

knowledge are not in the sense that science is therefore of no use or value. To be sure,

Smith writes, “Since reality exceeds what science registers, we must look for other antennae

to catch the wavebands it misses.”19 He does not, however, say that we must look for other

antennae to recapture the wavebands science catches, as if there is something wrong with

its discoveries.

Given the limits of scientific thought, Schimmel continues defining mysticism,

writing that “the reality that is the goal of the mystic, and is ineffable, cannot be understood

or explained by any normal mode of perception; neither philosophy nor reason can reveal

it. Only the wisdom of the heart, gnosis, may give insight into some of its aspects.”20 One

can immediately see the similarities between Schimmel’s and James’ definitions of

mysticism, for both describe a sense of ineffability and gnosis (or noetic quality). Where

Schimmel diverges from James is in her distinction between two types of approaches to

mystical experience.21 Without delving into this distinction in full detail, it is presently

19 Ibid., 17.
20 Schimmel, Mystical Dimensions of Islam, 3.
21 Ibid., 5.

8

sufficient for our purposes to focus on Schimmel’s ‘voluntaristic’ and ‘gnostic’ approaches,

since, she admits, “[it] is somewhat easier.”22 She writes,

The mystic of the voluntaristic type wants to ‘qualify himself with the

qualities of God,’ as the Prophetic tradition says, and to unite his own will

with God’s will, thus eventually overcoming the theoretical difficulties

posed by the dilemma of predestination and free will. This mysticism can be

seen as a practical life process. The mystic of the gnostic type strives for a

deeper knowledge of God: he attempts to know the structure of His universe

or to interpret the degree of His revelations—although no mystic could ever

dare ‘know’ His Essence. . . . In Islamic mysticism, both are equally strong,

and in later periods they are intermingled.23

Therefore, there are those who seek primarily to overcome the passivity of mystical

experience as described by James and these are the (i) voluntaristic types; then there are

those whose primary goal is to overcome the transiency of James’ described mysticism,

especially as it relates to some noetic quality, and these are the (ii) gnostic types. And, to

repeat Schimmel, both types are ‘equally strong’ or ‘intermingled’ in Sufism. Thus, the

Sufi embodies—or at least represents—the goals of both.

One might object that there is a contradiction in simultaneously seeking to

overcome the passivity and transiency of mystical experience, particularly if overcoming

the former requires the self-effacement of one’s own will to God’s will. After all, one might

rightfully inquire, how can the mystic surrender her will to God’s and yet actively

participate in His mysteries, such as what He knows? The answer to this question will not

be immediate, but through the course of this essay the Sufi’s response will be made clear.

Indeed, this is because such a question is essentially a variant of the larger question

surrounding this essay’s thesis: who or what is the self according to the classical Islamic

mystics?

22 Ibid., 6.
23 Ibid. (emphasis added)

9

 The above question is an ontological one. Although I have stated at the outset that

Sufism is an ‘ethical and metaphysical philosophy,’ such a statement does not exclude the

issues of ontology, epistemology, and so on, especially if, for example, ontology is

considered a subset of metaphysics. In fact, it is sufficient to call Sufism a metaphysical

philosophy in this respect because it addresses all of these issues from the point of view of

its metaphysics, including ethics. I only add that Sufism is an ethical philosophy because

of its own emphasis on ethics and, particularly, virtue. Furthermore, given that Sufism is

the convergence of philosophy and mysticism, what then, as I proposed inquiring into

earlier, distinguishes mysticism from pure philosophy? Put more narrowly, what

distinguishes mystical metaphysics from rational metaphysics?

First, while both are concerned with the fundamental nature of reality, the rational

metaphysician need not, and typically does not, concern herself with directly experiencing

that which is fundamentally real—and indeed may not believe that such a thing is even

possible—whereas the mystical metaphysician certainly does concern herself in this way

and, given her aim, needs to do so. Second, the rational metaphysician is not necessarily

religious, whereas the mystical metaphysician typically is. What I mean by ‘religious’ is

one who observes specific rituals with the general aim of reinforcing and expanding her

own metaphysical understandings, which are usually inherited or adopted from a world

tradition, such as Buddhism, Christianity, Hinduism, and so on. (Obviously, such a

definition is not exhaustive of religion as a whole.) Finally, as previously stated, the rational

metaphysician need not change nor modify her attitude or behaviour in light of her

metaphysical discoveries, whereas the very basis of the mystic’s modus operandi,

metaphysician or not, is her mystical experiences. For example, Saint Paul’s attitude and

behaviour—at least toward Christians—changed completely after his own experience in

10

Damascus. In summary, then, mysticism is an experiential science and philosophy which

aims to realize Ultimate Reality.

The purpose of the present study is therefore threefold. First, it is to demonstrate

that an analytically coherent picture of classical Islamic mysticism can be established even

though “the reality that is the goal of the mystic . . . cannot be understood or explained by

. . . philosophy nor reason[.]”24 Second, it is to establish this picture while focusing

exclusively on a particular philosophical issue, namely, the ontology of the self. This issue

will be addressed at the exclusion of others for the sake of clarity and concision in the

demonstration to follow. Finally, after having met the two aforementioned aims, the

purpose is to perform a brief comparative analysis between the conclusions found therein

regarding the self and the conclusions of David Hume (d. 1776) on the same topic. The

reason for this comparison is due to the seeming similarity in their conclusions, which

serves as a point of contact between the classical Islamic and Western analytic traditions

(Hume being the epitome of the latter with respect to the issue of selfhood.)

With all this in mind, then, this thesis will begin by surveying two of the key figures

in Islamic history who have contributed to the development of Islamic mystical philosophy.

These are Ibn ‘Arabi (d. 1240) and al-Ghazali (d. 1111).

Ibn ‘Arabi

Abu Muhammad ibn ‘Arabi, also known as the Greatest Master or Shaykh, was

born in Mursiya, al-‘Andalus (now known as Murcia, Spain) in the year 1165 CE.25 Ibn

‘Arabi’s magnum opus is the Futuhat al-makkiyya, which translates into English as the

24 Schimmel, Mystical Dimensions of Islam, 3. (emphasis added)
25 William C. Chittick, The Sufi Path of Knowledge: Ibn al-‘Arabi’s Metaphysics of Imagination (Albany,

NY: SUNY Press, 1989), x.

11

Meccan Openings.26 William C. Chittick explains that Ibn ‘Arabi was a prolific writer,

penning over 700 complete works—only approximately 400 of which still exist to this

day.27 It is for this reason Chittick asserts,

One of the most daunting prospects faced by a scholar is [just] to read the

whole Futūḥāt, not to mention the other works available in printed editions

or manuscripts. The problem is not simply the sheer volume of his

production. His whole corpus stands at an extremely high level of

sophistication and demands familiarity with all the Islamic sciences. This

helps explain why the Shaykh [], in spite of the intrinsic interest of his works

and his wide-spread influence, has been relatively neglected by modern

scholars.28

Hence Ibn ‘Arabi will be referred to as one of the primary sources for this essay. Moreover,

the main source material from him will be the Meccan Openings, as translated and

presented in Chittick’s own book The Sufi Path of Knowledge.29 As Chittick himself writes,

“Though the Futūḥāt is but one of Ibn al-‘Arabī’s works, most of the topics about which

he has written are discussed in some detail within it.”30

Orientalism

 One might question the current relevancy and status of Chittick’s claim—

specifically that Ibn ‘Arabi’s work has been “relatively neglected by modern scholars”31—

especially since he originally made this claim almost thirty years ago. Before addressing

his claim’s present status, it is important to consider that a major part of the problem is

what Edward Said calls Orientalism.32 According to Said,

Orientalism is a style of thought based upon an ontological and

epistemological distinction made between ‘the Orient’ and (most of the

time) ‘the Occident.’ Thus, a very large mass of writers among whom are

26 Ibid., xii.
27 Ibid., xi.
28 Ibid.
29 Ibid., xx.
30 Ibid., xii.
31 Ibid., xi.
32 Edward W. Said, Orientalism (New York: Pantheon Books, 1978).

12

poets, novelists, philosophers, political theorists, economists, and imperial

administrators, have accepted the basic distinction between East and West

as the starting point for elaborate theories, epics, novels, social descriptions,

and political accounts concerning the Orient, its people, customs, ‘mind,’

destiny, and so on.33

A prime example of Orientalism’s academic/scholarly consequences is described by Parviz

Morewedge when he writes,

Studies of Western and Islamic philosophy frequently exhibit a disturbing

discrepancy. For centuries, scholars of Western philosophy have focused on

the conceptual imports of Western texts—without ever claiming that the

texts are products of English, German, or French minds. When these

scholars study Islamic or another non-Western philosophy, however, they

assume the prose of an anthropologist or a social historian searching for

foreign influences. Any implicit presupposition that Near Eastern thoughts

could not be original—but had to be borrowed from the Greeks or other non-

Near Eastern sources—contradicts the factual history of the culture. The

civilizations of the Near East developed religion, technology, philosophy,

urban centers, and other facets of culture earlier than the Europeans.34

Because of this distinction between the “East” and “West,” many of us in the latter category

have ended up stereotypically treating those in the former as Others—that is, as persons

that are completely different from or other than ourselves. Consequently, whenever the

ideas of Others align or coincide with our own, we generally assume that they must be

mimicking or imitating us in some way, instead of genuinely expressing ideas pertinent to

their own cultures and history. Thus, we have historically either misrepresented non-

Western thought when studying it or have simply ignored it. Thanks to Chittick and others,

however, Ibn ‘Arabi at least is no longer neglected by modern Western scholars and today

his ideas are quite well represented.35 Nevertheless, despite this positive attention and

33 Ibid., 2-3.
34 Parviz Morewedge, Essays in Islamic Philosophy, Theology, and Mysticism (New York: Global Scholarly

Publications, 2003), xi-xiii.
35 Atif Khalil, review of Ibn ‘Arabi and Modern Thought: The History of Taking

Metaphysics Seriously, by Peter Coates, Journal of Religion & Society 7 (2005): 1-3.

13

representation, there has been little comparative analysis between Ibn ‘Arabi and notable

Western analytic thinkers36—perhaps now out of fear of committing or being accused of

Orientalism, or perhaps as an illustration of Orientalism itself: if, for example, it is because

some believe that Ibn ‘Arabi would have nothing relevant or important to say to 21st century

philosophers. So, for these reasons, I remain confident that the academy would benefit from

a comparative study free from this discrepancy in approach, with adequate reference to Ibn

‘Arabi as a primary source.

Al-Ghazali

Abu Hamid al-Ghazali was born in Tus, Khorasan in 1058 CE.37 Both the quantity

and quality of al-Ghazali’s work place him among the highest ranks of Islamic intellectuals.

His magnum opus is undoubtedly the Ihya’ ‘ulum al-Din (trans. the Revival of the Religious

Sciences or the Revival of Religious Learnings),38 which was originally written in Arabic

and divided into four distinctive quarters or parts.39 In English, these parts have themselves

been divided into separate books or volumes. For the purposes of this essay, we will be

focusing primarily on al-Ghazali’s books from the first and fourth parts of the Ihya’ series

and only secondarily on the second and third parts. The reason for this choice of focus is

due to the fact that the first and fourth deal most directly with issues of mysticism and

philosophy; however, the other two will still serve to remind us of the practical aspects of

Islamic mystical philosophy.

36 With that said, there is some comparative analytic work in the literature between al-Ghazali and David

Hume; for example, see Edward Omar Moad (2017) in the bibliography.
37 Al-Ghazali, Moderation in Belief, trans. Aladdin M. Yaqub (Chicago, IL: The University of Chicago

Press, 2013), xix.
38 Al-Ghazali, Revival of Religious Learnings, trans. Kalul Karim (Karachi, PK: Darul Ishaat, 1993), 12.
39 Ibid., 8. (emphasis added)

14

Legitimacy of the Inquiry

 Returning to the ontological question of the self, what answer can we draw from

the abovementioned figures in Islam? The nature of the ‘self’ is perhaps one of the most

widely debated concepts in human history, one on par in popularity with other concepts

such as ‘God.’ However, the concept of ‘selfhood,’ whether real or not, cannot be ignored

with any intellectual integrity since it is completely tied up with the human psyche. To deny

that there is a sense of identity in our experiences is futile, for, even if this sense is illusory,

there is still nonetheless this sense. And this sense is precisely what theologians and

philosophers are interested in examining when they endeavour to examine the ‘self.’ Thus,

even if answering such a question seems pointless to some—and I have Western analytic

philosophers in mind here, such as the logical positivists who regard all questions of

metaphysics as meaningless—holding such a position is itself an attempt to answer the

question. Love or loathe it, as long as you are living the question is unavoidable: who or

what are you?

Before one can appreciate how the self is understood in Islam, one must first

recognize (a) how God is understood. And in order to recognize the God of Islam, one must

turn to (b) His divine names or attributes as found in the Qur’an. But to properly decipher

God’s divine names, one needs a firm, comprehensive grasp of (c) the Islamic or, more

broadly, monotheistic concept of tawhid—that is, the Oneness of God. And to achieve this

grasp it is prudent to (d) analyse the formula of the Shahada—the Muslim declaration of

faith.

15

Chapter 2

The Shahada, Tawhid, and the Names of God

As Muslims universally testify, the Shahada goes as follows: “There is no god but

God, and Muhammad is His messenger.” What is important to note for our present purpose

is the initial statement that there is no god but God, since it is without question the most

concise definition of tawhid. One may take any of the names of God as found in the Qur’an,

insert it into this formulaic statement, and thereby discover how every named attribute or

quality relates to God’s ultimate Unity or Oneness. For example, one of God’s names in

Islam is ‘the Merciful’ (al-Rahim),40 so, according to the Shahada, there is no one merciful

but the Merciful—or no one is merciful but God. Likewise, another of God’s names is ‘the

Real’ (al-Haqq),41 so again there is nothing real but the Real—or nothing is real but God.

And since the Abrahamic traditions all view God as simultaneously transcendent and

immanent in relation to ourselves in the world, Reality itself must be thought of

correspondingly in classical Islamic mysticism. In this way, the mercy of God transcends

that which we human beings are capable of feeling/witnessing/experiencing on our own.

Hence the transcendence of God’s mercy. However, almost every one of us has experienced

the effects of mercy, either from being helped in some way by a sympathetic neighbour or

from being inspired to help another as a neighbour. Hence the immanence of God’s mercy.

As Ibn ‘Arabi writes,

Were it not for the [divine] names, we would not fear, hope, give, worship,

listen, obey, or be addressed, nor would we address the Named. Were it not

for the properties which they possess—that is, the effects—you would not

know the names. . . . The divine name is the spirit of the effect, while its

effect is its form. . . . So the effects of the divine names are the forms of the

40 Qur’an 1:1.
41 Ibid., 23:116. (Sometimes translated as ‘the Truth.’)

16

names. He who witnesses the form says truly that he has witnessed the

names.42

Thus, when one experiences/witnesses the mercy of another she is truly

experiencing/witnessing the mercy of God. As al-Ghazali writes, “Human goodness is

conceivable only in a figurative sense; the true benefactor is God alone.”43 Indeed,

according to Ibn ‘Arabi, it is God Who acts through human beings and all of Creation in

this way; otherwise, we could not experience/witness the effects of His mercy—or anything

else for that matter.

That being said, al-Ghazali explains, “The truth is that the name [e.g., the Merciful]

is different from both the act of naming and the thing named, and that those three terms are

distinct and not synonymous.”44 We could elaborate upon—and add interpretation to—al-

Ghazali’s words, but as he says himself, “the discerning one is satisfied with a little and the

dull-witted will only be confused by more.”45 Instead, as he recommends, “let us consider

whether it is [nevertheless] possible to say about [such terms] that they are the same [as] .

. . one another.”46 According to al-Ghazali, there are three ways to understand the meaning

of ‘same as’ (and conversely ‘different from’ or ‘other than’).47 These ways are as meaning

(1) synonymous, (2) inter-locked, and (3) unified in plurality.48 Inter-locked refers to terms

that differ in their addition or subtraction, but share some common, fundamental feature or

theme. For example, sayf, sarim, and muhannad. The first term refers generally to a sword,

42 Chittick, The Sufi Path of Knowledge, 40.
43 Al-Ghazali, Love, Longing, Intimacy and Contentment, trans. Eric Ormsby (Cambridge, UK: The Islamic

Texts Society, 2011), 26.
44 Al-Ghazali, The Ninety-Nine Beautiful Names of God, trans. David B. Burrell and Nazih Daher

(Cambridge, UK: The Islamic Texts Society, 1992), 5-6.
45 Ibid., 11.
46 Ibid., 9.
47 Ibid.
48 Ibid., 10.

17

the second specifically to a sword that is cutting, and the third to an Indian sword. In other

words, inter-locked terms are synonymous in some general sense, but are more specifically

distinct. Unified plurality, according to al-Ghazali,

occurs when one says ‘snow is white and cold’, [for example,] so that white

and cold are one, and white is the same as cold. This is the more far-fetched

way [to mean the ‘same as’], since their unity is due to the unity of the

subject posited with the two predicates, meaning that one individual subject

is qualified by whiteness and coldness. In short, our saying ‘it is the same

as’ indicates a plurality which is one in some respect. For if there no unity,

one could not say ‘it is one with’; and without a plurality there would be no

‘it is identical with’, for this expression indicates [at least] two things.49

Although this meaning is admittedly the more ‘far-fetched’ of the three, it is the one that

must be kept clearly in mind when contemplating the Qur’anic names of God.

Furthermore, according to Ibn ‘Arabi,

You should know that ‘divine names’ is an expression for a state that is

bestowed by realities. So pay attention to what you will hear, and do not

imagine manyness or ontological combination (al-ijtimā‘ al-wujūdī). What

we want to explain in this section is only the hierarchy of intelligible

realities, which are many in respect of relationships, but not in respect of

real existence, for the Essence of the Real is One in respect of the Essence.

However, we know in respect of our existence, our poverty, and our

possibility that there must be a Preponderator (murajjiḥ) by whom we are

supported. We also know that our existence must demand from that Support

diverse relationships. Hence the Lawgiver (al-shāri‘) alluded to these

relationships as the ‘Most Beautiful Names.’50

Therefore, the names of God in Islam are hierarchical in nature; however, counter-

intuitively, this hierarchy does not imply ontological diversity.

Transcendent and Immanent Reality

Before continuing with the hierarchy of the divine names, however, let us draw out

some of the implications of viewing Reality itself as simultaneously transcendent and

49 Al-Ghazali, The Ninety-Nine Beautiful Names of God, 10.
50 Ibid., 53.

18

immanent. Again, as Stoddart explains, “In all religions, the goal of mysticism is God, who

may also be given such names as the One, the Absolute, the Infinite, the Supreme Self, the

Supreme Being.”51 Hence the simultaneous marks of mysticism, ineffability and noetic

quality, proposed by James,52 for these two marks render the Paradox of Monotheism into

the Paradox of Mysticism as well. After all, how can Something be ineffable yet

informative, inexplicable yet epistemic? How can there be multiple like you and me when

there is truly only the Absolute—the One? How can there be any finite existents or things

when Existence Itself is the Infinite? And so on. Either way, the question is how

transcendence and immanence can co-exist. In this way, then, mysticism may be thought

of as the ontological conclusion of monotheism. Although mysticism need not be

monotheistic in its practical or “exoteric” forms,53 in its utmost theoretical or “esoteric”

formulations mysticism may go beyond monotheism to monism. Thus, the former paradox

is subsumed by the latter. And Ultimate Reality is the Source of this subsumption, which

for classical Islamic mystics, as we shall see with Ibn ‘Arabi’s hierarchy of the divine

names, is the essence (dhāt) of existence—of Being—of God.

This simultaneity therefore means, first, that the world as we know it is not what is

ultimately Real (hence Reality’s transcendence) while, second, we are nevertheless able to

ascertain the illusory nature of our own senses and the world around us. That is, we are

somehow able to know what is not Real even though what is Real transcends us and by

extension transcends our own understanding and standards of comparison (hence Reality’s

immanence). As Ibn ‘Arabi explains, “In [Islam’s] view, anything that the rational faculty

51 Stoddart, “Mysticism,” 67. (emphasis added)
52 James, The Varieties of Religious Experience, 287.
53 Stoddart, “Mysticism,” 69.

19

is able to perceive on its own can be known prior to bring witnessed (shuhūd). But the

Essence of the Real is outside this judgment, for It is witnessed before It is known. Or,

rather, It is witnessed, but not known, just as the Divinity is known, but not witnessed.”54

After all, as implied by the Shahada, there is no one knowing but the Knowing (al-Alim)55

and yet we seem able to know, to some degree, what is meant by this assertion.

Hierarchy of the Divine Names

Now, how is it that God’s names can be hierarchically ranked without any

ontological diversity separating them? Chittick explains, “When Ibn al-‘Arabī ranks the

names in degrees, most commonly he has in view the difference in scope among the

names.”56 But what is meant by ‘scope’? Ibn ‘Arabi himself writes, “We know that some

names—whichever they might be—are uplifted above in degrees, so that some may make

use (ittikhādh) of others. We know that the degree of the Alive (al-ḥayy) is the most

tremendous degree among the names, since it is the precondition (al-sharṭ) for the existence

of the names.”57 In other words, then, the scope of a name refers to the extent to which it

encompasses the other names. And it is this encompassing nature, or lack thereof, that

determines the hierarchical ranking of the divine names. For example, it is related in the

Sunnah—that is, the sayings (hadith) and exemplary teachings of the Prophet

Muhammad—that “[w]hen Allah [God] created the creatures, He wrote in the Book, which

is with Him over His Throne: ‘Verily, My Mercy prevailed over My Wrath’.”58 Thus, God’s

mercy encompasses His wrath, but His wrath does not encompass His mercy. Furthermore,

54 Chittick, The Sufi Path of Knowledge, 59-60.
55 Qur’an 6:115, 30:54.
56 Ibid., 49.
57 Ibid.
58 Abu Zakaria al-Nawawi, Riyad as-Salihin, Book 1, Hadith 419. Retrieved from

https://sunnah.com/riyadussaliheen/1

20

if God is the Merciful, then we are to be the grateful, and in that way the two are truly One.

“Hence,” Ibn ‘Arabi writes, “there are only two [fundamental] levels [to Reality], since

there are only a Lord and a servant.”59 But, again, these levels are not separate entities,

rather they are unified in a single entity. As Ibn ‘Arabi concludes, “In the case of God, there

is nothing but the other, not the like, since He has no like.”60 It is partly because of these

levels that Atif Khalil writes, “[T]he foundation of gratitude [in Islamic ethics] . . . involves

retracing the gift to its ontological origin.”61

One might be inclined to ask: How is this possible? Given God’s Oneness, should

not the two names encompass each other? However, such questions misunderstand the

Unity of God. After all, if God is the Merciful, then He must necessarily be the Wrathful

toward those who are ungrateful, especially if in their ingratitude (kufr) they commit

injustice against those to whom He is the Merciful. It does not conversely follow from this

relationship that if God is the Wrathful then He must necessarily be the Merciful toward

anyone; for God could conceivably hate everything/everyone and be the Wrathful solely

for this reason. In this way, then, God’s wrath is necessitated by His mercy, but His mercy

is not necessitated by His wrath. Hence God’s mercy ‘prevails over His wrath.’

Nevertheless, while God’s mercy is not necessitated by His wrath, it is necessitated by His

justice. Therefore, God’s wrath may only be considered a blessing insofar as it is an

extension of His mercy and His mercy a judgment only insofar as it is an extension of His

justice.

59 Chittick, The Sufi Path of Knowledge, 50.
60 Ibid.
61 Atif Khalil, “The Embodiment of Gratitude (Shukr) in Sufi Ethics,” Studia Islamica 111 (2016): 161.

21

Returning to the abovementioned questions, then, it is worthwhile to consider that,

according to Ibn ‘Arabi, “The relationship of Allah to all things is one relationship with no

ranking in degrees. . . . The names of the Real do not become plural and multiple except

within the loci of their manifestation.”62 So, although it is true that ultimately the two names

are encompassed—nay, annihilated—equally in God, this does not mean that the two

encompass each other at all within the ‘loci of their manifestation.’

God as Ultimate Reality

With this relation of things in mind, let us proceed by exploring the nature of God

as understood and taught by Ibn ‘Arabi and al-Ghazali. According to Ibn ‘Arabi,

Once God has created the cosmos, we see that it possesses diverse levels

(marātib) and realities (ḥaqā’iq). Each of these demands a specific

relationship with the Real. When He sent His messengers [e.g., Jesus the

Christ and the Prophet Muḥammad], one of the things He sent with them

because of those relationships were the names by which He is named for the

sake of His creatures. . . . The names are attributed only to God, for He is

the object named by them, but He does not become multiple (takaththur)

through them. If they were ontological qualities (umūr wujūdiyya)

subsisting within Him, they would make Him multiple. God knows the

names in respect of the fact that He knows every object of knowledge, while

we know the names through the diversity of their effects within ourselves;

hence the names are multiple, while God is named by them. So they are

attributed to Him, but He does not become multiple in Himself through

them.63

As follows, there is only one, ultimate reality—the Reality of God. This Reality is Self-

aware and, as a result, knows everything since It is all there is to know. Each one of us is a

part of God, Who alone is Himself (i.e., Absolute). In this way, no one among us is

completely God, even though God is completely present in all of us; for no one part makes

up the whole while the whole makes up every single part. Thus, there appears to be a

62 Chittick, The Sufi Path of Knowledge, 57.
63 Ibid., 35-36.

22

relationship of things which exist only in relation to the Absolute. Ibn ‘Arabi asserts that

these things include Creation, ourselves, and indeed everything other than God.64 The

divine names therefore “allow us[,]” as Ibn ‘Arabi says, “to understand that they denote

both [God’s] Essence and an intelligible quality which has no entity in existence.”65 It is

clear from this last statement, then, that the attributes of God refer both to the ineffable and

to our perceptions of the ineffable, which truly cannot be perceived by anything other than

that which is ineffable. For example, Ibn ‘Arabi writes that one of the intelligible qualities

of God which has no entity in existence is love.66 Love is an intelligible feeling but an

ineffable phenomenon, for, while many of us can claim some experience with it, it is

nonetheless impossible to adequately describe/define. Of course, love is not an entity or

thing-in-itself and thus what we experience is not, ontologically speaking, real.

Nevertheless, love points to something that is real, something that is beyond what can be

expressed by our experiences of love. And that which is beyond the expressions of love

is God. But God, being transcendent and One, is also beyond any distinctions between love

and that toward which love points. Thus, it can and must be said that God is love. Therefore,

God is the lover, the beloved, and the love between them. The divine names or attributes

of God are perhaps best thought of, then, as the revelations of the only phenomenon to the

only phenomenon that can receive such revelations. In theological terms, God’s names are

His own Self-revelations to an image of Himself—the reality of man.

However, as Michael A. Sells stipulates,

The basic aporia [above]—that the divine creation is the cause of a process

of which the revealed creator-deity and its names are the result—is

performed semantically through a fusion of antecedents in the phrase: to

64 Ibid., 94.
65 Ibid., 35.
66 Ibid.

23

reveal to it(self) through it(self) its mystery. On first glance, the problematic

phrase wa yuẓhira bihi sirrahu ilayhi would mean ‘it reveals through it its

secret to it,’ an awkward, but literally correct translation. It is awkward in

English because English demands that we choose between reflexive and

nonreflexive pronouns (it reveals to it, i.e. something other, or it reveals to

itself). Ibn ‘Arabi does not make such a distinction; the creative ambiguity

between the reflexive and non-reflexive marks the perspective shift. It

becomes impossible to determine whether the antecedent of the pronoun is

the divine or the human.67

Thus, when al-Ghazali asserts that “God alone merits love[,]”68 it is not inconsistent with

the hadith which states, “None amongst you believes (truly) until he loves for his brother,

or for his neighbour, that which he loves for himself.”69 Indeed, these two statements are

perfectly consistent because, according to al-Ghazali, the love of one’s self and others—

whether brother, neighbour, etcetera—is fundamentally the love of God.70 This

fundamental interpretation of love is twofold in its meaning. First, it can be validly

interpreted to mean that, as discussed previously concerning Ibn ‘Arabi, love as we

feel/witness/experience it is in actuality God’s love for us—or through us for others.

Second, however, it can be validly interpreted to mean that the love toward one’s self and

others is in actuality a love toward God. In other words, when one loves herself or another

she is really, whether she realizes it or not, expressing her love for God. Hence al-Ghazali

writes, “Who loves anyone other than God, without regard for his relationship with God,

does so out of ignorance and a flawed knowledge of God.”71 For, as related in another

67 Michael A. Sells, Mystical Languages of Unsaying (Chicago, IL: The University of Chicago, 1994), 73.
68 Al-Ghazali, Love, Longing, Intimacy and Contentment, 23.
69 Muslim ibn al-Hajjaj Nishapuri, Sahih Muslim, Book 1, Hadith 77. Retrieved from

https://sunnah.com/muslim/1/77
70 Al-Ghazali, Love, Longing, Intimacy and Contentment, 23.
71 Ibid. (emphasis added)

24

hadith (according to Ibn ‘Arabi), “Who [truly] knows himself knows his Lord.”72

Consequently, when one has regard for her relationship with God, al-Ghazali adds,

This necessitates the utmost love for God since whoever knows himself, and

knows his Lord, knows absolutely that his own existence does not occur as

a result of his own nature but rather, that his existence, prolonged and

perfected, comes from God and goes to God and is [sustained] by God. God

is the inventor of his existence. He causes it to endure. He it is Who perfects

existence by creating attributes of perfection as well as the means of

obtaining them and guidance of their use. [Were God not to do this], man,

as far as his own nature is concerned, would have no existence arising from

himself. Quite the opposite: he would be pure nullity and sheer non-being

had God not favoured him by bringing him into existence. And he would

face annihilation after coming to be had God not favoured him by causing

him to continue. And he would be flawed after coming to be had God not

favoured him by perfecting his inner nature. In sum, nothing in existence

possesses within itself the principle of its own existence except for the Self-

Subsistent One Himself (al-Qayyūm), the Living One (al-Ḥayy) who

subsists through His own essence while everything but Him subsists through

Him.73

The Divine Conflict

 Now, one will recall Ibn ‘Arabi writing that “there are only two [fundamental]

levels [to Reality], since there are only a Lord and a servant.”74 What exactly does this

statement mean and imply? Moreover, if there are only ‘a Lord and a servant’ then whence

cometh conflict, especially since, as we just read, everything is of God? The answer to this

first question is again twofold.

 First, the statement means that there is (the Lord) God and then there is everything

other than God (which is a servant to God).75 Thus, as implied by this view, all of Creation

is in submission to the will of God, especially since in Reality there is nothing other than

72 Ibn ‘Arabi, The Bezels of Wisdom, trans. R. W. J. Austin (Ramsey, NJ: Paulist Press), 74. (brackets in

the original)
73 Al-Ghazali, Love, Longing, Intimacy and Contentment, 23-24. (brackets in the original; emphasis added)
74 Chittick, The Sufi Path of Knowledge, 50. (cf. p. 13 of this essay.)
75 Ibid.

25

God and therefore everything is of His own doing/Being. In this way, then, the entire

cosmos may be regarded as muslim, for this term refers to anyone—or anything—that

‘submits to God.’ So, does God submit to Himself? In a sense, yes; in another sense, no.

The image of God, which is the reality of man, submits to God, but God does not submit to

His own image. A helpful analogy might be to imagine yourself looking into the mirror:

your reflection or image responds according to your movements, but you do not move

according to your reflection’s responses. Hence Ibn ‘Arabi writes,

It is impossible for the things other than God to come out of the grasp of the

Real, for He brings them into existence, or rather, He is their existence and

from Him they acquire (istifāda) existence. And existence/Being is nothing

other than the Real, nor is it something outside of Him from which He gives

to them. . . . On the contrary He is Being and through Him the entities

become manifest.76

Second, Schimmel explains that “each divine name is the rabb, the ‘Lord,’ of a

created being, which is, in turn, its marbūb [or ‘servant’].”77 Thus, this statement from Ibn

‘Arabi also means that, while there are only two fundamental levels to Reality, this is

because within the multiplicity of relationships between God’s names this relational duality

is likewise repeated/recreated in each and every manifestation of those names. Ibn ‘Arabi’s

statement applies equally, then, to the macro as well as to all varying micro perspectives

regarding the divine names.

Finally, if everything is of God and therefore in submission to Him, then again

whence cometh conflict? After all, if someone disobeys the will of God, thereby causing

apparent strife, then is not her disobedience still paradoxically God’s will? Chittick answers

this question, writing, “The multiplicity of relationships that can be discerned in God results

76 Ibid., 94.
77 Schimmel, Mystical Dimensions of Islam, 270.

26

in a multiplicity of relationships in the cosmos. All things in the universe manifest the

effects and properties of the divine names. Even the conflict, quarrel, strife, and war that

are found in created things have their roots in God.”78 Ibn ‘Arabi refers to this conflict in

created things as a manifestation of the ‘Divine Conflict.’79 Indeed, the Shaykh writes,

[T]he divine call includes believer and unbeliever, obedient and disobedient.

. . . Hence everything other than God is called by a divine name to come to

an engendered state (ḥāl kawnī) to which that name seeks to attach to it. If

the object of the call responds, he is named ‘obedient’ and becomes

‘felicitous’ (sa’īd). If he does not respond he is named ‘disobedient’ and

becomes ‘wretched’ (shaqī).80

Ibn Arabi continues,

You may object and say: ‘How can a divine name call and the engendered

thing refuse to respond, given that it is weak and must accept the divine

power?’ . . . It does not refuse to respond in respect of itself and its own

reality, since it is constantly overpowered. But since it is under the

overpowering sway of a divine name, that name does not let it respond to

the name which calls to it. Hence there is conflict among the divine

names.’81

Hence the reason for which Ibn Arabi refers to a ‘Divine Conflict.’ It is also my opinion

that this conflict among the divine names may be theologically understood as

encompassing/engendering the conflict between God’s angels and demons, both of

which/whom are equally His creation. However, as Chittick reminds his readers,

When we read what Ibn al-‘Arabī has to say about the multiplicity and

conflict demanded by the divine names . . . , we may forget for a moment

that the names are multiple only in properties, not in existence, since each

is identical in existence with the Essence. In respect of the Divine Self, the

One Entity, there can be no multiplicity. But in respect of the relationships

which are established with [the act of] creation because of the fact that the

Self is a God, numerous names and attributes can be envisaged.82

78 William Chittick, The Sufi Path of Knowledge, 54-55.
79 Ibid., 55.
80 Ibid.
81 Ibid.
82 Ibid., 56.

27

The Divine Essence (1/2)

So, what can be said about that which is beyond human comprehension? If God is

ultimately beyond our realm of understanding, then how can we truly say anything

meaningful about Him? These questions address the central difficulty in attempting to

speak or write about the Essence of God. However, lest there be any unnecessary confusion,

it must be remembered that the notion of Ultimate Reality refers to “something” ultimately

ineffable and thus there is only so much that can effectively be said or written about It. For

this reason, theological thinking within the mystical traditions has oftentimes been negative

or apophatic.83 According to this view, God can only be truthfully described via negation—

that is, by a description of what God is not and not of what God is—or alternatively, as we

shall see, via contradiction. Meister Eckhart is a prime example of the embodiment of this

view. “For Eckhart,” Denys Turner explains,

the rhetorical aim of this ‘art of unknowing’ is to compress within each and

every utterance, both elements of this dialectic of affirmation and negation,

simultaneously the saying and the unsaying. . . . Eckhart’s rhetoric is not,

therefore, merely an evasive strategy: it is, rather, a deliberate strategy of

evasion, a theological contrivance of deliberately only just, but still always,

missing the mark: on the principle that if your aim is God, then anything

that hits the mark has thereby missed. And, of course, by that precise degree

to which he ‘misses’ God, he misses the denial of God too. The purpose is,

and has to be, not to hit anything ultimately. For theological language has,

and can have, no ultimacy: anything that we can know or say it not ultimate,

and anything that is ultimate we cannot either know or say.84

Although mystics would generally agree that anything we can say is not ultimate, or

certainly not the Ultimate, the question of knowledge is an altogether separate issue.

Otherwise James’ mystical mark of noetic quality is entirely irrelevant. Nevertheless, hence

83 Denys Turner, “The Art of Unknowing: Negative Theology in Late Medieval Mysticism,” Modern

Theology 14, no. 4 (1998): 474.
84 Ibid., 487.

28

Smith’s reason for distinguishing, like Eckhart,85 between the personal God and the Infinite

Godhead.86 (The latter being equivalent to the Essence of God.) After all, as Ibn Arabi says,

“The God of belief is not God.”87 The goal of the Islamic mystic, then, is to transcend mere

belief with the experiential knowledge of God.

 It is also important to note that while God is sometimes described as the object of

mystical knowledge or experience, such a description is only meant or intended to convey

the mystic’s point of focus, for the notion of God presently under discussion is not an object.

Indeed, as Rabbi Rami Shapiro explains, for example, “The Hebrew word for nothing, ayn,

is also one of the Kabbalistic names of God, Ayn, the No-thing that gives rise to all

things.”88 Thus, in line with the negative approaches to theology, the God of the mystics is

not a thing at all. This conception of God—or lack thereof—is what, as we shall see,

fundamentally differentiates mysticism from pantheism. In the latter, God is conceived as

literally being the sum of everything; that is, God and the cosmos are thought to be one and

the same. In the former, however, God is not the sum of anything; God and the cosmos are

mutually exclusive categories because only one of the two is real (i.e., the Real). Moreover,

according to the mystic, things as such do not exist, so the appearance of things is an

illusion. As the Kabbalist and Hasidic would say, only the No-thing exists. Islamic mystics

refer to this illusory appearance of reality as the veil of God. A’ishah al-Ba‘uniyyah writes,

85 Meister Eckhart, The Complete Mystical Works of Meister Eckhart, trans. Maurice O’C. Walshe (New

York: The Crossroad Publishing Company, [1979/1987] 2009), 570-571.
86 Huston Smith, Forgotten Truth, 90.
87 Henry Corbin, Creative Imagination in the Sufism of Ibn ‘Arabī, trans. Ralph Manheim (Princeton, NJ:

Princeton University Press, 1969), 195-200.
88Hasidic Tales: Annotated & Explained, trans. Rabbi Rami Shapiro (Woodstock, VT: SkyLight Paths

Publishing, 2004), 60.

29

for example, that “attention to something other than God is a veil.”89 And since every thing

is something other than God, everything is God’s veil.

Given these complications/nuances, Sells explains,

At least three responses to the primary dilemma of transcendence are

conceivable. The first response is silence. The second response is to

distinguish between ways in which the transcendent is beyond names and

ways in which it is not. In the medieval context, the most common appeal is

to a distinction between two kinds of naming; between God-as-he-is-in-

himself and God-as-he-is-in-creatures, for example, or the incommunicable

deity as it is in itself, and the deity as it is in our mind. . . . The third response

begins with the refusal to solve the dilemma posed by the attempt to refer to

the transcendent through a distinction between two kinds of name. The

dilemma is accepted as a genuine aporia, that is, as unresolvable; but this

acceptance, instead of leading to silence, leads to a new mode of discourse.

[Again, t]his discourse has been called negative theology.90

Ibn Arabi engages this discourse—without replicating it—in a unique way, writing that

“God possesses Nondelimited Being, but no delimitation prevents him from delimitation.

On the contrary, He possess all delimitations. Hence He is Nondelimited Delimitation, no

single delimitation rather than another exercises its property over Him.”91 “In other words,”

Chittick explains, “since [God] is free from all limitations, He is also free from the

limitation of being free; as a result He can delimit Himself through all constraints and

limitations, without thereby becoming delimited by them.”92 Thus, God transcends His own

transcendence. Hence His immanence. However, God is more immanent than possibly

imaginable; as the Qur’an reads, “We [God] are nearer to [man] than his jugular vein.”93

Hence God’s original transcendence. Likewise, Chittick comments,

89 A’ishah al-Ba‘uniyyah, The Principles of Sufism, trans. Th. Emil Homerin (New York: New York

University Press, 2016), 13.
90 Sells, Mystical Languages of Unsaying, 2.
91 Chittick, The Sufi Path of Knowledge, 109.
92 Ibid.
93 Qur’an 50:16.

30

Just as God is not delimited by nondelimitation, so also He is not

incomparable with similarity. This is a restatement of Ibn al-‘Arabī basic

objection to those who limit themselves to a rational understanding of the

Divine Reality. The rational thinkers imagine that God’s incomparability

means that He cannot in any way be similar. On the contrary, says Ibn al-

‘Arabī, His very incomparability proves that He cannot be limited by any

limitations whatsoever, including that limitation which is to declare Him

incomparable and only incomparable. Hence He is also similar.94

That nothing can be said about God as He is in Himself that does not concurrently contradict

our understanding of things in this world, for many in the Sufi tradition, speaks volumes

about Him. After all, as indicated by Ibn Arabi, for example, this world and the next are

themselves things other than God;95 but, of course, as implied by the Shahada, only God

ultimately exists,96 so there is really nothing other than God.

This seeming contradiction speaks volumes for Sufis because it is in this way that

the world(s) and God are One. As Seyyed Hossein Nasr explains, according to Islamic

theology, “Not only were we created by God, but we have the root of our existence here

and now in Him.”97 Thus, again, as human beings we are participants in God’s Being and

our existence therefore is an extension of His. If God’s Spirit were not present in us, as we

find in the Qur’an,98 the angels would not be permitted—let alone commanded—to

prostrate themselves before us. It was not man that the angels were commanded to bow

before but God. Thus, metaphysically speaking, God and man are One, for there is no man

without God; however, God’s Oneness is one-directional, since there is still God with or

without man.

94 Chittick, The Sufi Path of Knowledge, 109.
95 Ibid., 55. (cf. pp. 14-15.)
96 ‘Nothing is real but God.’ (cf. pp. 10-11.)
97 Seyyed Hossein Nasr, The Garden of Truth: The Vision and Promise of Sufism, Islam’s Mystical

Tradition (New York: HarperOne, 2007), 5.
98 Qur’an 15:28-29.

31

Islamic Mysticism vs. Pantheism/Atheism

As alluded to earlier, one might object that the abovementioned claim about the

world(s) and God is pantheism, which “may be understood positively as the view that God

is identical with the cosmos . . . or else negatively as the rejection of any view that considers

God as distinct from the universe.”99 Worse yet, one might object that the claim is

tantamount to atheism. For example, Paul Viminitz writes that

if God and the world are one and the same thing, then, by the Principle of

the Indiscernibility of Identicals, any property had by the one is had by the

other. Save, apparently, that they – by which, of course, we mean it – has

two names: ‘God’ and ‘the world’. . . . [W]hy not [therefore] just drop one

of these redundant terms entirely? So, we can rightly say, all there is is the

world. But that all there is is the world is atheism.100

Viminitz therefore concludes that “for there to be a God He must not be the world.”101

The problem with this objection when applied to Islamic mysticism, however, is

that the Principle of the Indiscernibility of Identicals does not hold. For God is neither

identical to the cosmos nor indistinct from it according to tawhid. Hence the one-

directionality of God’s Oneness. This principle consequently “guards against the possibility

of there being anything in the universe that owes its existence to other than [God],”102 while

simultaneously “denying that there is any other like Him.”103 In this manner Islamic

mysticism is categorically monotheistic. As Schimmel writes,

In Ibn ‘Arabī’s thought . . . God is above all qualities—they are neither He

nor other than He—and He manifests Himself only by means of the names,

not by His essence. On the plane of essence, He is inconceivable

(transcending concepts) and nonexperiential (transcending even nonrational

99 William Mander, “Pantheism,” The Stanford Encyclopedia of Philosophy, ed. Edward N. Zalta (Summer

2013 Edition). Retrieved from http://plato.stanford.edu/archives/sum2013/entries/pantheism/
100 Paul Viminitz, Children of a lesser god, Chapter V: How does God act in the world?, 3. [2014

manuscript]
101 Ibid.
102 Al-Ghazali, The Marvels of the Heart, trans. Walter James Skellie (Louisville, KY: Fons Vitae, 2010),

41, footnote 18.
103 Ibid., 39, footnote 8.

http://plato.stanford.edu/archives/sum2013/entries/pantheism/

32

cognition). That means that in their actual existence the creatures are not

identical with God, but only reflections of His attributes.

The main problem of interpretation seems to lie in the use of the term

‘transcendent,’ which in Western philosophy would scarcely be applicable

when speaking of Ibn ‘Arabī’s God[.] . . .

Both Henry Corbin and Seyyed H. Nasr have repeatedly dwelt upon the

nonpantheistic interpretation of Ibn ‘Arabī’s thought . . . [and] the

relationship between God and creatures can be condensed, very roughly,

approximately this way: The Absolute yearned in His Loneliness, and

according to the tradition, ‘I was a hidden treasure and I wanted to be

known, so I created the world,’ [that is, God] produced creation as a mirror

for His tajalliyāt, His manifestations.104

To push the analogy further, then, just as a mirror image is one with whatever it is reflecting,

it is nevertheless inverted and therefore distinct—and even if it was not inverted, it would

remain distinct, even if indiscernibly so, by the simple fact that it is a reflection. The crucial

difference between this analogy and the Islamic mystical view of God, however, is that

according to the latter God is His own mirror. As Nasr poetically puts it, “God becomes the

mirror in which the spiritual man contemplates his own reality and man in turn becomes

the mirror in which God contemplates His Names and Qualities.”105

The Divine Essence (2/2)

That being said, Chittick admits, “Discussion of the Oneness of Being [often] leaves

us with a relatively static picture of everything that exists. Yet few concepts are as central

to Ibn al-‘Arabī’s teachings as change. ‘Everything other than God’ dwells by definition in

continual flux.”106 And this makes sense if it is remembered that one of the names of God

in the Qur’an is ‘the Eternal’ (al-Samad).107 Everything other than God is therefore in a

104 Schimmel, Mystical Dimensions of Islam, 267-268.
105 Seyyed Hossein Nasr, Three Muslim Sages (Delmar, NY: Caravan Books, 1976), 116.
106 Chittick, The Sufi Path of Knowledge, 96.
107 Qur’an 112:2.

33

continuous state of change or mutability, whereas God Himself is immutable, for wherever

one turns, “there remains the Face of thy Lord”;108 for God in Himself is Being—that is,

He is existence Itself. So, while everything in Reality ebbs and flows, one enduring fact

remains: It is always the activity of Reality. The Divine Essence is perhaps best thought of,

then, as the heart or soul of Reality. By this I mean that which essentially ensures that

everything is always (the) Real regardless of how much everything seems to change. But

nothing more can be said about the Essence of God, except what It is not, because what we

know changes—including the very languages and words we acquire and choose to express

ourselves.

Now that we have analysed the formula of the Shahada, established the

monotheistic concept of tawhid, deciphered some of the Qur’anic names of God, and

thereby come to a basic understanding of Him in Islam, we may now turn to and explicitly

address the ontology of the self in classical Islamic mysticism. However, before doing so,

a short overview and examination of the Qur’an will be helpful.

The Meaning of the Qur’an

 Chittick explains that “the word Koran, Arabic qur’ān, derives from the root q.r.’.,

and is generally said to mean ‘recitation.’ But the primary significance of the root is

‘gathering’ and ‘collecting together,’ and some of the early authorities maintained that this

is the significance of the name.”109 He adds that

Ibn al-‘Arabī often employs the term Koran strictly in accordance with this

literal meaning, which is particularly significant to him because it is

synonymous with the word jam‘, ‘bring together,’ gathering, or ‘all-

comprehensiveness.’ The name Allah is the ‘all-comprehensive name’ (al-

ism al-jāmi‘) of God, since it gathers together in itself all other [divine]

names. Perfect man is the ‘all-comprehensive engendered thing’ (al-kawn

108 Qur’an 55:27.
109 Chittick, The Sufi Path of Knowledge, 239.

34

al-jāmi‘), because he gathers within himself everything in the Divine

Reality and everything in the cosmos. The Koran is ‘al-Qur’ān,’ because it

gathers together all the revealed scriptures that were sent down before it and

thereby all knowledge of God.110

Thus, Ibn Arabi believes that the Qur’an is much more than the mere physical book. Indeed,

according to the Shaykh, the Qur’an that we read is a manifestation of a non-physical (i.e.,

spiritual) Book. It is for this reason Chittick above writes that the Qur’an ‘gathers together

all the revealed scriptures that were sent down before it,’ for it follows from this point of

view that God has revealed His Book—and through It Himself—to human beings

throughout history. Nevertheless, due to our forgetfulness and fallibility, the physical

manifestations of God’s revelations have been lost and/or corrupted over time. Hence the

spiritual significance of the Qur’an for Muslims today. In this way, then, the Book of God

is ultimately—like God—a non-physical Reality which manifests Itself in the world via

select worldly means.

 But given its nature versus our own, how is one to interpret the message or meaning

of the Qur’an? Ibn Arabi answers, writing,

Every sense (wajh) which is supported (iḥtimāl) by any verse in God’s

Speech (kalām)—whether it is the Koran, the Torah, the Psalms, the Gospel,

or the Scripture—in view of anyone who knows that language (lisān) is

intended (maqṣūd) by God in the case of that interpreter (muta’awwil). For

His knowledge encompasses all senses. . . . Hence every interpreter correctly

grasps the intention of God in that word (kalima). . . . Hence no man of

knowledge can declare wrong an interpretation which is supported by the

words (lafẓ). He who does so is extremely deficient in knowledge. However,

it is not necessary to uphold the interpretation nor to put it into practice,

except in the case of the interpreter himself and those who follow his

authority.111

110 Ibid.
111 Ibid., 244.

35

Moreover, al-Ghazali writes that

the man who does not soundly repent and renounce the visible sins, and yet

wishes to have discovered to him the secrets of religion through unveiling,

is like the one who has not learnt Arabic but who nonetheless wishes to

discover the secrets and the true interpretation of the Qur’ān. For in order

to interpret the obscure passages of the Book it is incumbent first to learn

its tongue, whereupon one may proceed to its secret mysteries; likewise is it

necessary to adhere in a proper fashion both at the commencement and the

conclusion [of the Path] to the external forms of the Law, whereby one may

be enabled to progress to its secrets and its depths.112

Hence, according to Ibn ‘Arabi, the Qur’an is “not a place for that which is given by the

proofs of the reflective powers, only for that which is given by divine unveiling.”113 These

words echo some of the Shaykh’s other statements regarding the acquisition of knowledge

in relation to God, such as when he writes, “The Prophets and the friends among the Folk

of Allah have no knowledge of God derived from reflection. . . . Rather, they possess the

‘opening of unveiling’ through the Real.”114 So, what is this purported unveiling? As

Chittick himself inquires, “What is the nature of this divine book whose truths cannot be

grasped through rational interpretation?”115 Ibn ‘Arabi answers, writing,

God has commanded us to gain knowledge of the declaration of His Unity,

but he has not commanded us to know His Essence. On the contrary, He

forbade that with His words, ‘God warns you about His Self’ (3:28). So also

the Messenger of God forbade us to reflect on the Essence of God. ‘Nothing

is like Him’ (42:11), so how can one reach the knowledge of His Essence?

. . . [T]here can no unveiling in the knowledge of tawhīd. . . . Tawhīd is not

something ontological (amr wujūdī). It is merely a relationship, and

relationships cannot be seen through unveiling. They can only be known by

ways of proofs. For unveiling is vision. Vision only becomes connected to

its object through the qualities (kayfiyya) which the object possesses. But

does the Divine Side have qualities? Rational proof negates that He should

have any.116 . . . But if God should embody these meanings in the Presence

112 Al-Ghazali, On Disciplining the Soul & on Breaking the Two Desires, trans. T.J. Winter, 2nd ed.

(Cambridge, UK: The Islamic Texts Society, 2016), 87. (brackets in the original; emphasis added)
113 Chittick, The Sufi Path of Knowledge, 232.
114 Ibid., xii.
115 Ibid., 239.
116 Cf. pp. 17-19.

36

of Imaginalization—like knowledge in the form of milk—then this

knowledge can be attained through unveiling.117

In other words, then, ‘unveiling’ is a degree of direct knowledge given by God and received

from His Presence. Thus, according to Ibn ‘Arabi, those who wish to be receptive to

unveiling must first align themselves with the attributes or qualities of God—that is, they

must make themselves virtuous—for, as he says above, ‘vision only becomes connected to

its object through the qualities which the object possesses.’ It is for this reason that Chittick

writes, “The ideal rational faculty is that which accepts from God the knowledge of Him

that He gives to it and does not try to go beyond its own limitation by reflecting upon Him.

Hence the virtue of reason is to accept and receive (qabūl) unveiling and revelation.”118

This term (unveiling) is therefore of ineludible importance to at least basically understand

for anyone who aspires to construe/comprehend the meaning of the Qur’an in Islam,

especially in the tradition’s mystical dimensions. For its purpose is to guide both the passive

believer and active seeker along the Path to God with the instructions necessary and

appropriate to each person for the attainment of either salvation or effacement within the

Divine.

“Tawhid is not something ontological”

 One will have noticed that Ibn ‘Arabi makes the potentially problematic claim that

tawhid is not something ontological.119 I say ‘potentially problematic’ for two reasons.

First, if tawhid is not ontological—that is, if it is not to be understood ontologically—then

Ibn ‘Arabi is asserting that God’s Unity is not an ontological unity. Put negatively, Ibn

‘Arabi is denying that God’s Unity is an ontological unity. The reason this is potentially

117 Chittick, The Sufi Path of Knowledge, 233-234.
118 Ibid., 238.
119 Ibid., 233.

37

problematic is that, taken at face value, it seems to undermine our illustration of the nature

of God’s Being up to this point. After all, one might rightfully inquire in response: If God’s

Unity is not something ontological, then is Ibn ‘Arabi implying that God is not the only

ontological entity? This question dovetails into the second reason I say Ibn ‘Arabi’s claim

is potentially problematic; for, whereas the first reason emphasizes what might be

problematic about the claim, the second reason focuses upon its potential. Put simply, I say

‘potentially problematic’ because the claim is not actually. Ibn ‘Arabi’s claim only seems

problematic when one focuses too narrowly on one of two concepts: unity and ontology,

and specifically the latter of the two. In other words, Ibn ‘Arabi’s claim can be taken to

mean that God’s Unity is not something ontological or that God’s Unity is not something

ontological. The difference is subtle but profound. Thus, when one inquires whether Ibn

‘Arabi is saying that God is not the only ontological entity, the answer is a straightforward

no. Tawhid is not something ontological because God’s Unity is not an ontological unity of

entities. As we read from Ibn ‘Arabi before with respect to the divine names, “do not

imagine manyness or ontological combination (al-ijtimā‘ al-wujūdī).”120 This subtlety

demonstrates the intrinsic limitations in language when discussing God’s

Absoluteness/Oneness. For example, when one puts forward a term like non-duality it

already has a notion of duality built into it, for it is being contrasted with something else—

in this case with what it is not—which is precisely what the term is intending to get away

from but cannot seem to do. Likewise with terms like tawhid, especially when translated as

unity versus oneness, as the former literally means or entails some sort of unifying or

unification; however, if there is only God, then with what or whom He is unified with? He

120 Ibid., 53. (cf. p. 15.)

38

can only be unified with Himself. Even when translating the term as oneness a person can

extrapolate the same problem, since it is oneness as opposed to manyness. “So if you

examine,” Ibn ‘Arabi writes, “know whom it is that you examine. You will never leave

yourself and you will never know any but your own essence, since the temporally originated

thing never becomes connected to anything but that which corresponds to it (al-munāsib),

and that is what you have of Him.”121 Moreover, Ibn ‘Arabi adds, “That is why the doctrines

concerning God are diverse and the states change. One group says, ‘He is like this.’ Another

group says, ‘He is not like that, He is like this.’ A third group says concerning knowledge,

‘The water takes on the color of its cup.’ The third position holds that the cup affects the

proof, thus affecting Him in the view of the eye [of the beholder].”122 And as Chittick

reminds his readers, “as soon as we speak of God’s knowledge [which includes our

knowledge of Him], we have entered into a multiplicity of relationships. Though these

relationships have no independent existence, they are real in some respect [since they are

known by God], so we can no longer speak of Absolute Unity.”123

The Ontology of the Self

Now, we may finally but comfortably state and examine the ontology of the self in

classical Islamic mysticism. Given that Ultimate Reality is beyond rational human

conception and expression, then how is one to personally relate to It? After all, if the goal

of the mystic is this inconceivable, inexpressible Non-thing, then—public communication

aside—in what way is It immanently accessible? The notion of selfhood is especially

pertinent here. As an individual human being, you are a thing; however, according to

121 Ibid., 349.
122 Ibid.
123 Ibid., 356-357.

39

classical Islamic mystics, like Ibn ‘Arabi and al-Ghazali, things do not exist. Therefore, you

do not exist. But if you fail to exist, what is it that is aware of these words and the meanings

behind them? Put simply, what is it that accounts for one’s sense of selfhood? That, the

mystics say, is Ultimate Reality. And the way to know It is to surrender one’s sense of self.

In this way, every mystical tradition—whether Abrahamic, Asian, or so on—represents a

different way of eventually surrendering one’s sense of independent ontological

individuality. As Chittick confirms, “Ibn al-‘Arabī frequently affirms the validity of

religions other than Islam, and in so doing he is simply stating the clear Koranic

position.”124 Hence there is a close relationship between mysticism and the perennial

philosophy, for proponents of the latter claim that there are multiple pathways which

originate from and return to the same universal phenomenon or Reality.

Classic literary examples of self-surrender are Attar of Nishapur’s Conference of

the Birds,125 as well as the anonymously written tale The Way of a Pilgrim, especially since

the latter’s author is unknown. In both cases, self-surrender happens as a result of a journey

or experience, which as we discussed at the outset,126 is the epistemic vehicle through which

124 Ibid., 171.
125 It is interesting to note that both Attar and Al-Ghazali spent their lives in the province of Khorasan.

According to Dick Davis and Afkham Darbandi, although he had lived after him, “it is likely that Attar

grew up within a local intellectual aura that still venerated Ghazali’s teachings” (1984, xxii). After all, they

write, “we see the same rejection of [pure philosophy] and [mystical] emphasis in Attar’s works, and it

seems reasonable to consider him as a kind of lay disciple of Ghazali” (Ibid). That being said, while I do not

doubt the abovementioned connection between Attar and Al-Ghazali, I am not convinced that such

similarities are sufficient to call him a disciple of Al-Ghazali’s. I am unconvinced because the rejection of

pure philosophy, along with an emphasis on mysticism, is one of the characteristic features which defines

Islamic mystical thought. One could argue that it is possible Islamic mysticism came to be characterized by

such a feature because of Al-Ghazali, but then one must ask herself: If Islamic mysticism was not the

rejection of pure philosophy due to an emphasis on mystical practice and experience, then what else could it

have been? Clearly, the answer is that—whatever it would have been—it would not have been Islamic

mysticism. Practice and experience are part and parcel to every mystical tradition, so the repudiation of pure

philosophy on their account is unavoidable. Therefore, it seems impossible that Al-Ghazali did anything

other than plainly remind his audience of this fact, including Attar. Receiving this reminder does not make

Attar a disciple of Al-Ghazali’s, but rather an informed mystic in general.
126 Cf. p. 2.

40

knowledge of Ultimate Reality is realized. So, it is inadequate to simply read these stories

if one has a genuine interest in comprehending the goal of mysticism; such stories must be

replicated and lived. It is in this sense that mysticism is a science.127 For mysticism has a

purported ‘object’ of knowledge, namely, Ultimate Reality, along with replicable—and

therefore verifiable—methods of observing It, at least insofar as we are able given the

limitations of the human condition. The goal is to come to the complete awareness that

there are no individual things, for the No-thing is indivisible. You, me, the chair, table, and

so on—these are all illusions. There is only God. Indeed, as implied by the Shahada, there

is no self but the Divine Self.128

One might feel tempted to conclude on the basis of the above disposition concerning

the nature and status of the individual self that the Islamic mystics are therefore asserting

that ultimately you are God. However, classical Islamic mystics, like Ibn ‘Arabi and al-

Ghazali, would promptly disagree. They would disagree because, according to them, there

is no you to be God. Again, there is only God. Your sense of self is thus not yours—it does

not belong to you or anyone else but God. Consequently, it is not a question of what

accounts for your sense of self; it is a matter of what accounts for God’s sense of Self in

Himself, which He is purposefully mistaking for another. As Chittick explains,

Few teachings are as basic to Sufism—or to Islam for that matter—as the

idea that something more real stands beyond the realm of appearances. In

Koranic terms, all creatures are ‘signs’ (āyāt) of God. Most Sufis take the

position that the outward form (ṣūra) is a deceptive veil, even though it

reveals the Divine Reality in some manner. . . . That which appears is in fact

Being, the Divine Reality Itself. The phenomena are fundamentally non-

existent, and even if one can refer to their ‘coming into existence,’ this is in

fact a metaphor. What appears to us is the One Being, but colored by the

properties of the nonexistent possible things.129

127 Cf. p. 9.
128 Qur’an 2:255.
129 Chittick, The Sufi Path of Knowledge, 89.

41

Moreover, what appears to us is an appearance to an appearance, since we too are an

appearance; otherwise, it is that which appears to the One Being. In the view of classical

Islamic mystics, then, the self has a negative ontological status. In other words, the self is

not real because fundamentally it does not exist. Thus, in answer to the question posed

earlier—that is, how can the mystic surrender her will to God’s and yet actively participate

in His mysteries, such as what He knows?130—one does so by realizing that at its deepest

level her will is God’s and that her very existence by being illusory is a participation in His

mysteries, for it is God Who knows and sustains her.

130 Cf. p. 8.

42

Chapter 3

David Hume

 David Hume was born in Edinburgh, Scotland in 1711 CE.131 As a thinker, he was

influenced by the prevailing ideas which marked the beginning of the Age of

Enlightenment, eventually making his own foundational contributions to Western science

during the Scottish Enlightenment, of which he was a pioneer. It is perhaps unsurprising

for this reason that Hume’s philosophical orientation is that of an empiricist, though of the

indirect influence of rationalists like René Descartes he would have been well aware. As

an empiricist, Hume thought it most sound, as Ernst C. Mossner explains, “to base all

reasoning concerning human nature entirely upon experience.”132

This privileging of ‘experience’ as the basis of reasoning about human nature may,

on the surface, seem similar to Happold’s position, particularly as outlined at the beginning

of this essay.133 The difference, however, is that Hume privileges individual human

experience—that is, he appeals to the experiences presumably common between individual

human beings for his arguments—whereas Happold privileges the collective human

experience—what he calls the total experience of the human race, past and present134—

thus appealing to experiences not necessarily common between all or even most

individuals. In this way, then, Hume’s and Happold’s positions are nevertheless dissimilar,

for Hume is concerned with ‘experience’ as it is generally shared and related to between

individuals while Happold is concerned with ‘experience’ as it is (more) holistically

131 David Hume, A Treatise of Human Nature, ed. Ernest C. Mossner (London, UK: Penguin Books, [1739]

1969), 7.
132 Ibid., 10.
133 Cf. p. 5.
134 Hume, A Treatise of Human Nature, 10.

43

expressed across cultures and throughout history. Put simply, unlike Hume, Happold is not

an empiricist; instead, Happold would more properly be described either as a traditionalist

or perennialist. Therefore, when both employing the term ‘experience,’ Hume and Happold

are using what al-Ghazali would call two inter-locked terms.135

Hume’s magnum opus is A Treatise of Human Nature: Being an Attempt to

introduce the experimental Method of Reasoning into Moral Subjects, first published before

he had reached the age of thirty.136 As Mossner explains, “Without too much

oversimplification, it may be said that Hume’s entire life centred on the Treatise: first to

compose it, then, in turn, to explain it, to defend it, and to rewrite it.137 For this reason,

Hume’s Treatise will serve as our primary source material when discussing his ideas and

secondary sources will serve to validate their presentation and interpretation.

Comparative Analysis with Hume

 As mentioned, the conclusions of the Islamic mystics regarding the ontology of the

self bear a resemblance to the conclusions of David Hume.138 However, before we can lay

out and compare them side by side, we must first establish his own view of selfhood.

According to Hume,

When we talk of self or substance, we must have an idea annex’d to these

terms, otherwise they are altogether unintelligible. Every idea is deriv’d

from preceding impressions; and we have no impression of self and

substance, as something simple and individual. We have, therefore, no idea

of them in that sense. Whatever is distinct, is distinguishable; and whatever

is distinguishable, is separable from the thought or imagination. All

perceptions are distinct. They are, therefore, distinguishable, and separable,

and may be conceiv’d as separately existent, and may exist separately,

without any contradiction or absurdity. . . . When I turn my reflection on

135 Cf. p. 14.
136 Hume, A Treatise of Human Nature, 15, 22.
137 Ibid., 22.
138 Cf. p. 8.

44

myself, I never can perceive this self without some one or more perceptions.

‘Tis the composition of these, therefore, which forms the self.139

Hume concludes, writing, “The annihilation, which some people suppose to follow upon

death, and which entirely destroys this self, is nothing but an extinction of all particular

perceptions; love and hatred, pain and pleasure, thought and sensation. These therefore

must be the same with the self; since the one cannot survive the other.”140

The similarity then is that both Hume and classical Islamic mystics, like Ibn ‘Arabi

and al-Ghazali, are convinced of the ontological non-reality of the self. The difference is

that Hume argues there is no justification for the belief in the ontological reality of the self

from non-theistic premises, whereas classical Islamic mystics argue that there is no

justification for believing in the self’s reality from theistic premises. However, theism is

not the only difference. There are also strong differences in their conceptions of

epistemology, as well as slight(er) differences in their conceptions of ontology.

Nevertheless, before we can examine these differences and their implications, we must first

determine whether Hume and the Islamic mystics are even engaging in discourses about

the same conceptional notion(s) of selfhood, since, as it happened with Hume and Happold

in relation to the term ‘experience,’ it is entirely possible that they are not.

Conceptualizing the Self

According to al-Ghazali,

Ibrāhīm al-Taymī [said], ‘I imagined myself in paradise eating its fruits,

drinking from its streams and embracing its maidens. Then I imagined

myself in the Fire, eating from its infernal tree, drinking its purulence and

attending to its chains and shackles. So I said to my soul, ‘soul, which do

139 Hume, A Treatise of Human Nature, 675-676.
140 Ibid., 676-677.

45

you want?’ She said, ‘I want to return to the world to do what is right.’ I

said, ‘You shall have your desire, so go forth.’141

It is worthwhile to note that, when imagining himself in Heaven or Hell, al-Taymī (like

most others) imagines sense-perceptions. For, as we have seen, Hume likewise writes that

he “never can perceive this self without some one or more perceptions.”142 It is also worth

noting that in his story al-Taymī converses with his own soul, implying a duality within his

sense of individuality. For example, when Said writes, “I freely reproach myself[,]”143 with

whom is who reproachful? It seems that even during our daily life there is some division in

our otherwise permanent, indivisible sense of self. Indeed, Hume himself writes,

If perceptions are distinct existences, they form a whole only by being

connected together. But no connexions among distinct existences are ever

discoverable by human understanding. We only feel a connexion or

determination of the thought, to pass from one object to another. It follows,

therefore, that the thought alone finds personal identity, when reflecting on

the train of past perceptions, that compose a mind, the ideas of them are felt

to be connected together, and naturally introduce each other. . . . [However,]

when I come to explain the principles, that unite our successive perceptions

in our thought or consciousness[,] I cannot discover any theory which gives

me satisfaction on this head.144

Whereas Hume ventures neither an explanation nor guess about that which unites our

successive perceptions in thought or consciousness, classical Islamic mystics like Ibn

‘Arabi and al-Ghazali argue that that which unites is God. In this way, then, it is deducible

that Hume and the Sufis are in fact engaging in discourses about the same, basic

conceptional notion of selfhood, even if they disagree about its broader implications. To

141 Al-Ghazali, On Vigilance & Self-Examination, trans. Anthony F. Shaker (Cambridge, UK: The Islamic

Texts Society, 2015), 35.
142 Hume, A Treatise of Human Nature, 676.
143 Said, Orientalism, 18.
144 Hume, A Treatise of Human Nature, 677-678.

46

prove it, let us see how Ibn ‘Arabi and al-Ghazali both agree that the ‘self’ is intrinsically-

linked to sense-perceptions.

Al-Ghazali writes that “man loves continuation of existence and loathes death . . .

not merely because of what he fears after death, nor simply to avoid the agonies of death.

Quite the contrary: were he to be wrested away painlessly and brought to death without

either reward or punishment, even then he would not be satisfied. In fact, he would be

wholly averse to that.”145 The reason for this aversion, according to al-Ghazali, is because

the primary object of love is the self.146 As he writes,

Self-love signifies that there exists within one’s very nature a desire to

prolong one’s being and to avoid non-being and annihilation; furthermore,

there is a natural correspondence between him who loves and the object of

his love. But what could be more perfectly in harmony with one’s own self

than prolongation of existence, and what could be more powerfully at

variance than non-existence and destruction?147

Hence why, almost in answer to al-Ghazali’s rhetorical question, Hume above concludes,

“The annihilation, which some people suppose to follow upon death, and which entirely

destroys this self, is nothing but an extinction of all particular perceptions[.] . . . These

therefore must be the same with the self; since the one cannot survive the other.”148 Thus,

al-Ghazali and Hume intend the same meaning when they employ the term ‘self’ in

discussion of the concept of ‘selfhood.’

 Likewise, Ibn ‘Arabi writes,

Were it not for [God], nothing whatsoever would be perceived, neither

object of knowledge, nor sensory object, nor imaginal object. The names of

[God] are diverse in keeping with the names set down for the faculties. The

common people see these as names of the faculties, but the gnostics [i.e.,

mystics] see them as names of the [God] through which perception takes

145 Al-Ghazali, Love, Longing, Intimacy and Contentment, 13.
146 Ibid.
147 Ibid.
148 Hume, A Treatise of Human Nature, 676-677.

47

place. When you perceive sounds, you call that light [of God] ‘hearing.’

When you perceive sights, you call that light ‘seeing.’ . . . The faculties of

smell, taste, imagination, memory, reason, reflection, form-giving, and

everything through which perception takes place are all [the Being of

God].149

In the eyes of Ibn ‘Arabi, Hume is a common person—not a mystic. Hence Hume interprets

perceptions ‘as names of the faculties.’ Nevertheless, Ibn ‘Arabi and Hume are intending

the same meaning for the term ‘self’ as well. The difference is that Ibn ‘Arabi considers

perceptions as names of the faculties to be illusory, including the self (nafs), but perceptions

as names of the God through which perception takes place to be real, since they are lights

or manifestations of Ultimate Reality—that is, the Divine Self. Hume, on the other hand,

being an empiricist, considers perceptions as names of the faculties to be real, but excludes

the self as a knowable perceiver and thus doubts its ontological reality. Moreover, not being

a theist,150 Hume does not espouse a belief in a God or Divine Self. Hence why, as we read

before, Hume writes, “All perceptions are distinct . . . and may be conceiv’d as separately

existent, and may [therefore actually] exist separately, without any contradiction or

absurdity.”151

Ontology vs. Epistemology

 One can now begin to notice the differences in Hume’s conceptions of ontology and

epistemology with that of the classical Islamic mystics like Ibn ‘Arabi and al-Ghazali. First,

Hume neither asserts nor denies either the positive or negative ontological status of the self,

whereas both Ibn ‘Arabi and al-Ghazali assert its negative status/deny its positive status. In

other words, while Hume admittedly doubts the ontological reality of the self, he does not

149 Chittick, The Sufi Path of Knowledge, 214.
150 Benjamin S. Cordry, “A More Dangerous Enemy? Philo's ‘confession’ and Hume’s Soft Atheism,”

International Journal for Philosophy of Religion 70, no. 1 (2011): 61-62.
151 Hume, A Treatise of Human Nature, 676.

48

explicitly deny it as a possibility. Instead, Hume argues there is no epistemic justification

for believing in the reality of the self, whereas classical Islamic mystics like Ibn ‘Arabi and

al-Ghazali argue that there is no ontic justification for believing in the self’s reality at all.

Second, Hume doubts exclusively the existence of a self while still giving positive uptake

to the ontological status of the world—or, at least, to the sense-perceptions that contribute

to the constructed image of a world. On the contrary, Ibn ‘Arabi’s and al-Ghazali’s denial

of the self’s existence is part of a broader denial of the world’s existence—for only God

exists. Third, while Ibn ‘Arabi and al-Ghazali deny the reality of the self and the world

insofar as they are everything other than God, they nevertheless assert their reality insofar

as they are manifestations of God. Hume, quite differently, simply doubts the reality of the

self. As he writes,

I never can catch myself at any time without a perception, and never can

observe any thing but the perception. When my perceptions are remov’d for

any time, as by sound-sleep; so long am I insensible of myself, and may

truly be said not to exist. . . . If any one upon serious and unprejudic’d

reflection, thinks that he has a different notion of himself, I must confess I

can reason no longer with him. All I can allow him is, that he may be in the

right as well as I, and that we are essentially different in this particular. He

may perhaps, perceive something simple and continu’d, which he calls

himself; tho’ I am certain there is no such principle in me.152

Given such differences in ontology and epistemology, there are unique implications

associated with the conclusion that there is no self, depending upon which set of premises

one accepts to get there. If one reaches her conclusion from the Sufi’s premises, then there

are ethical implications in doing so, for example. This is because, if one recalls, those who

wish to be receptive of God’s revelations, such as the revelation that there is no self but the

Divine Self, must first align themselves with the attributes or qualities of God, which is to

152 Ibid., 300.

49

say that they must make themselves virtuous, 153 especially since many of God’s Qur’anic

names are ethical in nature, such as the Merciful, the Compassionate (al-Rahman),154 the

Ever-Forgiving (al-Ghafur),155 and so on. However, if one reaches the same conclusion

from Hume’s premises, then there are no ethical implications in doing so. This is because,

for Hume, “mankind . . . are nothing but a bundle or collection of different perceptions,

which succeed each other with an inconceivable rapidity, and are in a perpetual flux and

movement.”156 As such, for whom is one responsible and to whom is one accountable? It

would seem no one. That said, Hume is not a moral nihilist; as he says, “Be a philosopher;

but, amidst all your philosophy, be still a man.”157 Hence Hume’s advocation for religious

toleration.158

Conclusion

In summary, the Islamic notion of selfhood is inseparable from its notion of God.

The Shahada, which succinctly expresses the monotheistic principle of tawhid, and the

Qur’anic names of God therefore necessarily contribute, when properly understood, to an

understanding of the ontology of the self in classical Islamic mysticism. As evidenced by

our examination of the Shahada and names of God, an analytically coherent picture of

classical Islamic mysticism is demonstratable, whether it is agreeable aside. Classical

Islamic mystics, such as Ibn ‘Arabi and al-Ghazali, regard the self—as opposed to the

Divine Self—to be illusory and thus ontologically a non-entity. Hume similarly regards the

153 Cf. p. 33.
154 Qur’an 55:1.
155 Ibid., 41:32.
156 Hume, A Treatise of Human Nature, 300.
157 David Hume, An Enquiry Concerning Human Understanding, ed. Peter Millican (New York: Oxford

University Press Inc.), 6.
158 Richard H. Dees, “The Paradoxical Principle and Salutary Practice: Hume on Toleration,” Hume Studies

31, no. 1 (2005): 145.

50

self to be unreal, but does not believe the sense of it is accounted for by appealing to the

existence of a Divine Self. Instead, Hume believes this sense is erroneously/fictitiously

generated as a result of the rapid succession of perceptions. Furthermore, whereas Ibn

‘Arabi and al-Ghazali are convinced of the self’s non-reality based on religious certainty,

Hume is persuaded to the same conclusion based on a lack of empirical evidence—or

rather, as a skeptic, he is unconvinced of the self’s reality. Finally, there are ethical

implications in accepting the premises which lead to the classical Islamic mystic’s denial

of the reality of the self, but a lack thereof in accepting the premises which lead to Hume’s

similar disbelief. Thus, although both parties reach the same—or, if one prefers, similar—

conclusion that there is no self, they do so, as we have seen, for very different reasons.

Though not so different, as we have likewise seen, that they cannot be compared.

51

Bibliography

Al-Ghazali, Abu Hamid. The Book of Knowledge, Book 1 of the Revival of the Religious

Sciences. Translated by Kenneth Honerkamp. Louisville, KY: Fons Vitae, 2015.

—. Discipling the Soul, Refining the Character, and Curing the Sicknesses of the Heart &

Breaking the Two Desires, Books XXII and XXIII of the Revival of the Religious

Sciences. Translated by T.J. Winter. 2nd edition. Cambridge, UK: The Islamic Texts

Society, 2016.

—. Love, Longing, Intimacy and Contentment, Book XXXVI of the Revival of the Religious

Sciences. Translated by Eric Ormsby. Cambridge, UK: The Islamic Texts Society,

2011.

—. The Marvels of the Heart, Book 21 of the Revival of the Religious Sciences. Translated

by Walter James Skellie. Louisville, KY: Fons Vitae, 2010.

—. Moderation in Belief. Translated by Aladdin M. Yaqub. Chicago, IL: The University of

Chicago Press, 2013.

—. The Ninety-Nine Beautiful Names of God. Translated by David B. Burrell and Nazih

Daher. Cambridge, UK: The Islamic Texts Society, 1995.

—. On Vigilance & Self-Examination, Book XXXVIII of the Revival of the Religious

Sciences. Translated by Anthony F. Shaker. Cambridge, UK: The Islamic Texts

Society, 2015.

—. The Principle of the Creed, Book 2 of the Revival of the Religious Sciences. Translated

by Khalid Williams. Louisville, KY: Fons Vitae, 2016.

—. Revival of Religious Learnings. Translated by Kalul Karim. Karachi, PK: Darul Ishaat,

1993.

Al-Nawawi, Abu Zakaria. Riyad as-Salihin. www.sunnah.com

Attar, Farid ud-Din. The Conference of the Birds. Translated by Afkham Darbandi and Dick

Davis. London, UK: Penguin Books, 1984.

Chittick, William C. The Sufi Path of Knowledge: Ibn al-Arabi’s Metaphysics of

Imagination. Albany, NY: State University of New York Press, 1989.

Corbin, Henry. Creative Imagination in the Sufism of Ibn ‘Arabī. Translated by Ralph

Manheim. Princeton, NJ: Princeton University Press, 1969.

—. The Voyage and the Messenger: Iran and Philosophy. Translated by Joseph Rowe.

Berkeley, CA: North Atlantic Books, 1998.

Cordry, Benjamin S. “A More Dangerous Enemy? Philo's ‘confession’ and Hume’s Soft

Atheism.” International Journal for Philosophy of Religion 70, no. 1 (2011): 61-

83.

52

Dees, Richard H. “The Paradoxical Principle and Salutary Practice: Hume on Toleration.”

Hume Studies 31, no. 1 (2005): 145-164.

Happold, F. C. Mysticism: A Study and an Anthology. Baltimore, MD: Penguin Books,

1963.

Hume, David. A Treatise of Human Nature. Edited by Ernest C. Mossner. London, UK:

Penguin Books, [1739] 1969.

—. An Enquiry Concerning Human Understanding, Edited by Peter Millican. New York:

Oxford University Press Inc., [1748] 2007.

Ibn ‘Arabi, Abu Muhammad. The Bezels of Wisdom. Translated by R. W. J. Austin.

Ramsey, NJ: Paulist Press.

James, William. The Varieties of Religious Experience: A Study in Human Nature. New

York: Macmillan Publishing Co., Inc., 1961.

Khalil, Atif. “The Embodiment of Gratitude (Shukr) in Sufi Ethics.” Studia Islamica 111

(2016): 159-178.

—. Review of Ibn ‘Arabi and Modern Thought: The History of Taking Metaphysics

Seriously, by Peter Coates. Oxford: Anqa Publishing, 2002. Retrieved from

https://dspace2.creighton.edu/xmlui/bitstream/handle/10504/64424/2005-

r9.pdf?sequence=1

—, and Shiraz Sheikh, “Sufism in Western Historiography: A Brief Overview.” Philosophy

East and West 66, no. 1 (2016): 194-217.

Lings, Martin. A Sufi Saint of the Twentieth Century: Shaikh Ahṃad al-‘Alawī, His

Spiritual Heritage and Legacy. 3rd edition. Cambridge, UK: The Islamic Texts

Society, 1993.

Early Islamic Mysticism: Sufi, Quran, Mi’raj, Poetic and Theological Writings. Translated

and Edited by Michael A. Sells. Mahwah, NJ: Paulist Press, 1996.

Mander, William. “Pantheism.” The Stanford Encyclopedia of Philosophy. Edited by

Edward N. Zalta. Summer 2013 Edition. Retrieved from

http://plato.stanford.edu/archives/sum2013/entries/pantheism/

Moad, Edward Omar. “Al-Ghazali on Power, Causation, and ‘Acquisition’.” Philosophy

East and West 57, no. 1 (2017): 1-13.

Morewedge, Parviz. Essays in Islamic Philosophy, Theology, and Mysticism. New York:

Global Scholarly Publications, 2003.

Murata, Sachiko, and William C. Chittick. The Vision of Islam. St. Paul, MN: Paragon

House, 1994.

https://dspace2.creighton.edu/xmlui/bitstream/handle/10504/64424/2005-r9.pdf?sequence=1
https://dspace2.creighton.edu/xmlui/bitstream/handle/10504/64424/2005-r9.pdf?sequence=1

53

Nasr, Seyyed Hossein. The Garden of Truth: The Vision and Promise of Sufism, Islam’s

Mystical Tradition. New York: HarperOne, 2007.

—. Knowledge and the Sacred. Albany, NY: State University of New York Press, 1989.

—. “Self-Awareness and Ultimate Selfhood.” Religious Studies 13, no. 3 (1977): 319-225.

—. Three Muslim Sages. Delmar, NY: Caravan Books, 1976.

The Study Quran: A New Translation and Commentary, Edited by Seyyed Hossein Nasr,

Caner K. Dagli, Maria Massi Dakake, Joseph E. B. Lumbard, and Mohamed

Rustom. New York: HarperOne, 2015.

Nishapuri, Muslim ibn al-Hajjaj. Sahih Muslim. www.sunnah.com

Hasidic Tales: Annotated & Explained. Translated by Rabbi Rami Shapiro. Woodstock,

VT: SkyLight Paths Publishing, 2004.

The Routledge Companion to Islamic Philosophy. Edited by Richard C. Taylor and Luis

Xavier López-Farjeat. New York: Routledge, 2016.

Said, Edward W. Orientalism. New York: Pantheon Books, 1978.

Sells, Michael A. Mystical Languages of Unsaying. Chicago, UK: The University of

Chicago Press, 1994.

Schimmel, Annemarie. As Through a Veil: Mystical Poetry in Islam. London, UK:

Oneworld Publications, 1982.

—. Mystical Dimensions of Islam. Chapel Hill, NC: The University of North Carolina

Press, 1975.

Smith, Huston. Forgotten Truth: The Common Vision of the World’s Religions. New York:

HarperCollins Publishers, 1992.

Smith, Margaret. The Persian Mystics: ‘Aṭṭār. New York: E. P. Dutton and Company, Inc.,

1932.

Stoddart, William. “Mysticism.” Sacred Web 2 (1998): 65-77.

Turner, Denys. “The Art of Unknowing: Negative Theology in Late Medieval

Mysticism.” Modern Theology 14, no. 4 (1998): 474-488.

Viminitz, Paul. Children of a lesser god. University of Lethbridge, 2014 manuscript.

The Way of a Pilgrim: and The Pilgrim Continues His Way. Translated by R. M. French.

San Francisco, CA: Harper San Francisco, [1954] 1991.

Yazdi, Mehdi Ha’iri. The Principles of Epistemology in Islamic Philosophy: Knowledge by

Presence. Albany, NY: State University of New York Press, 1992.

