

THE EMENDATION
of
A Shī'ite Creed

THE EMENDATION of *A Shī‘ite Creed*

A translation of *Taṣḥīḥu 'l-I‘tiqād*
of Abū ‘Abdillāh,
Muḥammad ibn Muḥammad ibn Nu‘mān,
Known as ash-Shaykh al-Mufīd.
(336/948 or 338/950 – 413/1022)

By:

‘Irfān ‘Abdu 'l-Ḥamīd

Volume II

WOFIS
World Organization for Islamic Services
Tehran – Iran.

Translated from the original Arabic
First edition 1426/2006

© WOFIS, Tehran.
All right reserved.

No part of this publication may be
reproduced by any process
without written permission
of the copyright owner.

E-mail: wofis@wofis.com
http: //www.wofis.com

Annotated and Published by:
World Organization for Islamic Services,
P.O.Box 11365-1545,
Tehran – 15837,
ISLAMIC REPUBLIC OF IRAN.

***In the Name of Allāh
The All-Compassionate, The All-Merciful***

*Praise belongs to Allāh, the Lord of all Being;
the All-Compassionate, the All-Merciful;
the Master of the Day of Judgement.
Thee only we serve; and to Thee alone we pray
for succour.*

*Guide us in the straight path,
the path of those whom Thou hast blessed,
not of those against whom Thou art wrathful,
nor of those who are astray.*

* * * * *

*O' Allāh! Send your blessings to the head of
your messengers and the last of
your prophets,
Muḥammad and his pure and cleansed progeny.
Also send your blessings to all your
prophets and envoys.*

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
 الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ الرَّحْمَنِ الرَّحِيمِ
 مَالِكِ يَوْمِ الدِّينِ إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ
 اهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ صِرَاطَ الَّذِينَ
 أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ
 وَلَا الضَّالِّينَ

اللَّهُمَّ صَلِّ عَلَى
 سَيِّدِ رُسُلِكَ وَخَاتَمِ أَنْبِيَائِكَ
 مُحَمَّدٍ وَآلِهِ الطَّيِّبِينَ الطَّاهِرِينَ
 وَصَلِّ عَلَى جَمِيعِ الْأَنْبِيَاءِ وَالْمُرْسَلِينَ

CONTENTS

	Page
TRANSLITERATION	xiii
PREFACE – by the Translator	xv

PART ONE

A. THE AUTHOR AND HIS WORKS	3
B. A HISTORICAL SKETCH OF HIS TIMES	7
NOTES	16

PART TWO

THE EMENDATION OF A SHĪ'ITE CREED

1. The Metaphorical Interpretation of "The Baring of the Shank (<i>Kashfu 's-Sāq</i>)"	21
2. The Metaphorical Interpretation of "The Hand (<i>al-Yad</i>)"	22
3. The Breathing of the Spirit (into Man) (<i>Nafkhu 'l-Arwāḥ</i>)	22
4. Metonym and Metaphor (in the Qur'ān)	23
5. The Attribution of Scheming: Beguiling and Mockery to Allāh	24
6. The Attribution of Forgetfulness to Allāh	25
7. The Attributes of Allāh (<i>Ṣifat Allāh</i>)	25
8. The Belief Concerning the Origination of Human Actions	27
9. Concerning Human Actions (<i>Faṣḥun fī Af'āli 'l-Khalq</i>)	28

10. Predestination and Free Will (<i>al-Jabr wa 't-Taḥwīd</i>).....	29
11. The Belief Concerning Allāh's Intention and Will (<i>al-Mashīah wa 'l-Irādah</i>).....	31
12. The Belief Concerning Destiny and Decree (<i>Qaḍā' wa 'l-Qadar</i>).....	34
13. The Interpretation of the Reports Concerning <i>al-Qaḍā'</i> and <i>al-Qadar</i>	37
14. The Natural Religion (<i>al-Fiṭrah</i>).....	40
15. Concerning Human Capacity (<i>al-Istiṭā'ah</i>).....	41
16. Concerning <i>al-Badā'</i>	42
17. Concerning Religious Disputation (<i>al-Jidāl</i>).....	45
18. The Belief Concerning the Tablet and the Pen (<i>al-Lawḥ wa 'l-Qalam</i>).....	50
19. The Metaphysical Meaning of the Throne (<i>al-'Arsh</i>).....	51
20. Concerning Souls and Spirits (<i>al-Arwāḥ wa 'n-Nufūs</i>).....	53
21. What ash-Shaykh Abū Ja'far has Described about Death.....	61
22. The Belief Concerning the Questioning in the Grave.....	63
23. What ash-Shaykh Abū Ja'far has mentioned About Divine Justice.....	66
24. Chapter on <i>al-A'rāf</i>	68
25. The Belief Concerning the Bridge (<i>aṣ-Ṣirāt</i>).....	70
26. Chapter Concerning <i>al-'Aqabāt</i>	71
27. The Belief Concerning Reckoning and Balance (<i>al-Ḥisāb wa 'l-Mizān</i>).....	73
28. Concerning Paradise and Hell (<i>al-Jannah wa 'n-Nār</i>).....	74
29. The Point of Unbelief (<i>Ḥaddu 't-Takfīr</i>).....	77
30. Concerning the Descent of Revelation (<i>Nuzūlu 'l-Wahy</i>).....	78

31. On the Revelation of the Qur'ān (<i>Nuzūlu 'l-Qur'ān</i>).....	80
32. The Belief on Impeccability (<i>al-'Iṣmah</i>).....	83
33. Chapter on Excess and Delegation (<i>al-Ghuluww wa 't-Taḥwīd</i>).....	84
34. On Dissimulation (<i>at-Taḥiyyah</i>).....	87
35. That the Ancestors of the Prophet were Monotheists (<i>Muwaḥḥidūn</i>)	88
36. Concerning the Interpretation of the Verse: "Say (O Muḥammad, unto Mankind): 'I ask you no requital thereof.'"	89
37. On Prohibition and Permission (<i>al-Ḥaẓr wa 'l-Ibāḥah</i>)	91
38. On Medicine (<i>aṭ-Ṭib</i>).....	92
39. On the Divergent Traditions (<i>al-Aḥādīthu 'l-Mukhtalifah</i>)	93
NOTES.....	97
BIBLIOGRAPHY	107
INDEXES:	
A. Qur'ānic Verses	113
B. Names and Titles	115
C. Technical Terms	121

* * * * *

TRANSLITERATION

Ar. Letters	Transliteration	Ar. Letters	Transliteration
ء } ا }	' a	ق	q
ب	b	ك	k
ت	t	ل	l
ث	th	م	m
ج	j	ن	n
ح	ḥ	و	w
خ	kh	ه	h
د	d	ي	y
ذ	dh	ة	ah
ر	r		
ز	z		
س	s		
ش	sh		
ص	ṣ		
ض	ḍ		
ط	ṭ		
ظ	ẓ		
ع	‘		
غ	gh		
ف	f		

Short Vowel	
َ	a
ِ (or ُ)	i
ُ	u

Long Vowels	
آ	ā
ي	ī
و	ū

PREFACE

The intellectual relationship between the Mu'tazilite school of thought and Shī'ism, which constitutes, as the late Prof. Macdonald noticed, "the great mystery of Muslim history", was referred to by many classical as well as modern scholars. The different opinions expressed by them on this complicated subject can be reduced to two theories.

Those who maintain that Shī'ism has elaborated its theology on a basis borrowed from the intellectual system of the Mu'tazilites, to which the Shī'ah divines affiliated themselves during the fourth century of the Hijra. This theory seems to be very old in origin, since as early as the fourth century some, such as ash-Shaykh al-Mufīd, wrote a refutation of it. Among the Sunnite theologians ash-Shahrastānī, Ibn Taymiyyah and ad-Dawānī supported it. Recently both Goldziher and Adam Mez have also championed it.

Contrary to this is the theory advanced by the Shī'ite theo-

logians themselves who resented the whole aspersion of borrowing, and were engaged in intellectual controversies in an effort to repudiate it, directing their fiercest attacks against this so-called "false allegation". They were not content with this negative refutation but also alleged that the whole Mu'tazilite system was itself a product of the teachings of the infallible Imāms, which were transfused into Mu'tazilite philosophy through the tuition which the early Mu'tazilite doctor, and the founder of the whole school, Wāṣil ibn 'Aṭā' received from Muḥammad Ibn al-Ḥanafīyyah.* It is easy in this respect to explain and comprehend the concern of the Shī'ah divines on the grounds that to them the whole structure of their authoritative system was based on and indeed derived from the direct intuition which the infallible received from God without any extraneous support.

Nevertheless, a critical investigation based on comparative research will soon disclose that the transformation of the Shī'ite theology from a literal, traditional stand to a rational and allegorical interpretation of the revealed law, was primarily inspired by critical and rational Mu'tazilite tendencies.

I am convinced that a critical comparison of the Imāmiyyah Creed as stated for the first time by Ibn Bābawayh al-Qummī in his *'Aqā'idu 'l-Imāmiyyah*, with *Taṣḥīḥ I'tiqādātī 'l-Imāmiyyah* which was compiled by his pupil Abū 'Abdillāh ash-Shaykh al-Mufīd, which is the core of my thesis, will demonstrate that the reconstruction, refinement and re-exam-

* This relationship, though referred to frequently (see Ibnu 'l-Murtaḍā, *al-Munyah*, p.5), is not admissible since Muḥammad Ibn al-Ḥanafīyyah died in 79 or 80 AH, the very year in which Wāṣil was born. Some sources substitute Abū Hāshim 'Abdullāh, the son of Muḥammad Ibn al-Ḥanafīyyah for his father (ash-Shahristānī, *al-Milal*, vol.1, p.57). Even, if this were so, the personal relationship should not be stressed too far, as it would be rash to assume their teachings are necessarily similar.

ination which is visible in al-Mufid's work, marked a new orientation towards a critical methodology first inaugurated by the Mu'tazilite. Hence it is essential that my work should be studied along with Prof. A.A.A. Fyzee's *A Shī'ite Creed*.

My thesis, as it stands, consists of three parts. In Part One, I have dealt with the author, his works and the times in which he lived, since it is my opinion that the Buwayhid regime in which he lived, provided a milieu in which Mu'tazilite teachings permeated Shī'ite theology. I have prepared a complete list of his works, published, extant in manuscript, and unknown to us except by name, to show the position which he enjoyed and the important role he played in Shī'ite thought. I was very lucky in my visit to an-Najaf, al-Kāzimayn and Karbalā', where I found many valuable manuscripts not recorded in the standard catalogues.

In Part Two I have prepared a critical translation of *Taṣḥīḥ I'tiqādātī 'l-Imāmiyyah*, with amendments and notes. I have based my translation on the published text which is based in turn on three different manuscripts. I have made use of a fourth copy which exists at the India Office Library under the number 2057. I have referred to them respectively by the letters (T) for the published text, and (N) for the India Office manuscript. In Part Three, I have commented on a selection of topics relevant to my thesis. In some cases detailed and somewhat lengthy explanations were unavoidable so that the different stands of the various schools should be made clear and their inter-relations and mutual impact easily discerned. Three general observations also are to be noticed:

- a) I have restricted my research to the intellectual relationship between the Mu'tazilite school of thought and the Ithna-'Ashariyyah school of the Shī'ah; thus wherever the word Shī'ah is used generally, they are meant by it.
- b) Since this thesis deals with controversial subjects and ter-

minology, it was very difficult to rely only on one of the approved translations of the Qur'ān, consequently I have made use of all the standard translations.

- c) Some of the terms which occur in the text or the commentary were too long to be explained in footnotes; I have separated them in Appendices which appear at the end of the work.

I take this opportunity to express my high esteem and deep gratitude to my supervisor, Prof. A. J. Arberry, whose encouragement and instruction was the source from which I drew my inspiration. My sincere thanks are also due to my friend, Miss. J. Thompson, of the Oriental Department, University Library, for her generous and unstinted assistance throughout the work in correcting my English. My gratitude is also due to Mrs. Virginia Barnes who bore the difficulty of typing the thesis. Lastly, I would like to express my thanks to the Iraqi Government for the scholarship which paved the way for my higher education.

‘Irfān ‘Abdu 'l-Ḥamīd

April 1965,
Cambridge University.

PART ONE

A. THE AUTHOR AND HIS WORKS

B. A HISTORICAL SKETCH OF HIS TIMES

THE AUTHOR AND HIS WORKS

Abū ‘Abdillāh Muḥammad ibn Muḥammad ibn an-Nu‘mān al-Ḥārithī al-‘Ukbarī al-Baghdādī¹. He was one of the most famous divines of the Ithnā-‘Ashariyyah School of the Shī‘ah and was unanimously regarded as one of their foremost scholars, while his works were considered to be among those which established the nascent theology of the Shī‘ah on a sound and clear-cut basis. Abū ‘Abdillāh traced his descent back to Qaḥṭān, so was proud of his purely Arab ancestry. He is well-known to us under two different *laqabs*, al-Mufīd and Ibnu ‘l-Mu‘allim. The former *laqab* was bestowed on him, according to some authorities, by his master ‘Alī ibn ‘Īsā ar-Rummānī² with whom al-Mufīd "discussed the Imāmate and displayed a powerful intelligence; therefore he called him by this *laqab*"³. Others mentioned the assertion that the Twelfth Imām (*Ṣāhibu ‘z-Zamān*), 'The Master of the Time', "appointed him as his deputy and bestowed upon him this honorific title"⁴. His second title, Ibnu ‘l-Mu‘allim, seems to have been derived from his "father's occupation as a teacher in the city of Wāṣiṭ"⁵.

al-Mufīd was born in a small village in the district of ‘Ukbarā, known as Suwayqat ibn al-Baṣrī, in 11th Dhi ‘l-Qi‘dah, 336/947 – according to an-Najāshī⁶ and al-Khwānsārī⁷ – or in 388, according to aṭ-Ṭūsī⁸ and Ibn Shahrāshūb⁹, and died on the third (or second) of Ramaḍān 413 AH/December 1022 AD,

at al-Karkh and was buried first in his house-yard in the suburb of al-Ushnān¹⁰. Afterwards his body was transferred to the cemetery of Quraysh.

Historians described the day of his death as a day of universal lamentation; "both his friends and enemies were full of mourning"¹¹. He was so highly esteemed that "eighty thousand people are said to have gathered in the public square in Baghdad at the time of his funeral"¹². Among those who wrote elegies on him was his pupil, ash-Sharīf ar-Raḍī.

Historians, whether from the Sunnite ranks or from those of the Shī'ah are unanimously of the opinion that al-Mufīd was one of the most brilliant scholars of his day and destined to play a constructive and decisive role in the intellectual and political affairs of the Buwayhid regime. Both his friends and opponents recognized his outstanding ability and contribution to knowledge.

al-Mufīd was famous for his learning and integrity, as well as his powers of memory and reasoning. Ibnu 'n-Nadīm says, "in our time Abū 'Abdillāh was the head of the Shī'ah theologians, outstanding in the art of dialectics in the school he followed, of a penetrating wit and retentive memory. I met him and found him excelled"¹³. aṣ-Ṣafadī characterized him as "the unrivalled master of the known sciences of that time"¹⁴. Ibn Ḥajar described him as, "an author of many outstanding works numbering about two hundred"¹⁵. Ibn Kathīr described him as "the head of the Rawāfiq and the man who wrote many works which defended and consolidated their doctrines"¹⁶.

The Shī'ah biographers also esteemed him highly and recognized the great influence he had on later theologians and traditionists. al-Khwānsārī observed that "he was the most honoured teacher and the spiritual head of all the Shī'ahs, and he who followed him benefited by his knowledge; his profound comprehension of jurisprudence, scholastic theology, and the

science of transmission (*riwāyah*) was famed far and wide."¹⁷ He is numbered in *A'yānu 'sh-Shī'ah* among "the chief Shī'ah theologians", and described as the "foremost *faqīh* and doctor of his time, whom the Shī'ahs regarded as the master of theology, principles of jurisprudence, tradition, biography and exegesis of the Qur'ān"¹⁸. al-Mufīd, in an endeavour to consolidate Shī'ite thought and give it an integral shape, compiled two books, the first concerning the principles of belief, called *Awā'ilu 'l-maqālāt*, and the other concerning the principles of the practical law, called *al-I'lām*. These became a basis for Shī'ah learning and their effect was far-reaching.

The high position of al-Mufīd can be appreciated by the fact that "the Buwayhid *amīr*, al-Mu'taḍid, used to visit him at his house and attend the discussions held at his behest"¹⁹. According to the assertion of many authorities, al-Mufīd was in contact with the Master of the Time and he bestowed upon him his favour and addressed him as his deputy. One of his charges runs like this, "Peace be unto thee, O our sincere disciple, in whom we have complete trust . . . may God perpetuate His guidance to you in your championing of the truth and may He reward you highly for preaching the truth on our behalf"²⁰.

al-Mufīd, at an early age, acquired his knowledge from more than sixty masters – *shaykhs*; among them was the celebrated divine, Ibn Bābawayh al-Qummī (d. 381 AH) and the illustrious traditionist, Abu 'l-Qāsim Ja'far ibn Muḥammad, Ibn Qūlawayh al-Qummī (d. 368 AH)²¹, and the famous theologian, Abū 'Alī Muḥammad ibn Aḥmad ibn al-Junayd al-Iskāfī (d. 381)²². Among the prominent Shī'ah scholars who received their education from al-Mufīd were ash-Sharīf ar-Raḍī (Abu 'l-Ḥasan Muḥammad ibn al-Ḥusayn al-Mūsawī, d. 406)²³, ash-Sharīf al-Murtaḍā ('Alamu 'l-Hudā Abu 'l-Qāsim 'Alī ibn al-Ḥusayn, d. 436)²⁴ and aṭ-Ṭūsī (Abū Ja'far Muḥammad ibn al-Ḥasan, d. 458)²⁵.

al-Mufīd represents a new, rational trend within Shī‘ah thought, the result of which was the rejection of literal acceptance of the divine law and the introduction of rational and allegorical interpretation into Imāmiyyah teaching for the first time, in an attempt to eradicate the fallacies and absurdities resulting from literal acceptance. This new method, though it had supporters, was not approved by his successors without a great deal of reluctance and criticism; some, such as ‘Izzu ‘d-Dīn al-Ḥasan ibn Sulaymān al-Ḥillī, writing refutation of the ‘innovations’ he introduced ²⁶.

With regard to the works of al-Mufīd, our sources ascribe to him two hundred books. This large number may be due to the fact that some of the titles mentioned, in a large number of cases, could be chapters, abstracts, responsa, or even summaries of a book, rather than complete works. It is also possible that in some instances the same book may have been known under two or more different titles.*

* A full list of his works will be given later.

A HISTORICAL SKETCH OF HIS TIMES

The period in which al-Mufīd lived has a special importance not only from the point of view of Shī'ite theology, but also in the history of scholastic theology in general. It was a period of dogmatic controversies and sectarian disputes, each school trying to reshuffle and re-examine its teachings. It was a period when the most eminent theologians of Islam lived and exercised their influence, such as al-Bāqillānī (an Ash'arite), al-Qāḍī 'Abdu 'l-Jabbār (a Mu'tazilite) and al-Mufīd, the Shī'ite. Thus it is necessary to give a brief sketch of the Buwayhid regime (334-447 AH) in which al-Mufīd played a remarkable role, and which was roughly coterminous with his lifetime.

The Buwayhids entered Baghdad on Jumādu 'l-Awwal, 344/17th January, 946, with an army mainly composed of foreign elements under the leadership of Aḥmad ibn Buwayh. The success of this entry was due partly to a secret correspondence with the Caliph al-Mustakfī (d. 338/949), "who received the victorious leader and bestowed upon him the honorific title of Mu'izzu 'd-Dawlah and installed him as Amīru 'l-Umarā'. At the same time, his brothers 'Alī and al-Ḥasan received the titles of 'Imādu 'l-Dawlah and Ruknu 'd-Dawlah, respectively. Moreover, he ordered their names and titles to be struck on the coinage"²⁷.

The advent of the Buwayhids to Baghdad brought about an essential and profound change in the Caliphate. It is true that the seizure of power by the Buwayhids did little more than set the seal on the development which had, in effect, placed the caliphate under the domination of army chiefs, promoted Amīru 'l-Umarā'. "But this time there was the added fact that the Buwayhids were professing Shī'ahs, so much so that it might have been asked whether they were not about to suppress a caliphate whose legitimacy had no special meaning for

them"²⁸. No sooner had they entered Baghdad than they displayed their disrespect toward the Caliphate, so twelve days after, Mu'izzu 'd-Dawlah dismissed the Caliph on "the ground that he was plotting with his officers against him, and seeking help from the Ḥamdānids of al-Mawṣil; moreover, he was annoyed by the Caliph who put the head of the Shī'ah into prison"²⁹. The dismissal of the Caliph "took place in an unceremonious manner"³⁰.

From the dogmatic point of view, the Buwayhids "were imbued with Shī'ism; they preached it energetically; and Shī'ism was substantially strengthened by their effort"³¹. Being the adherents of a political system based on and derived from a divinely appointed Imāmate "they did not recognize the claim of the Sunnī caliph to supreme headship of the Islamic world"³², and consequently they "rejected altogether the 'Abbāsīd's right to caliphate, because they were convinced that they had usurped the office from its true holders, and so the religious impulse which might have incited them to obey the 'Abbāsīd Caliphate was absent"³³. It was essential doctrine which obliged them to accept the divinely appointed Imām as the only justified temporal and spiritual leader of Islam. As a matter of fact, they maintained the 'Abbāsīd Caliphate for purely political reasons, since the abolition of it might have resulted in a colossal revolt against Buwayhid authority, which they were anxious to avoid³⁴. Yet this doctrinal divergency in the conception of political authority was responsible for a series of humiliations to the Sunnī caliph. Thus the Buwayhid *amīrs* were "the first princes who insisted on having their names mentioned in the *khutbah* along with that of the Caliph"³⁵. This was followed by a series of further encroachments on the prerogatives of the Caliph. They began to impose restrictions on the political power of the caliphs; the confiscation of their lands and properties, and the dismissal of whomsoever they desired by cauterizing their eyes

with hot iron, and thereby disqualifying them from ruling. It is curious to mention that on one occasion "‘Aḍudu 'd-Dawlah commanded that the Caliph's name should be abolished from the Friday *khutbah* so that no prayer was said for the Caliph for two months, because of a slight dispute which took place between ‘Aḍudu 'd-Dawlah and the Caliph"³⁶.

It is a historical fact that with the beginning of the Buwayhid regime, the caliphate as a body-politic began to lose its importance, and the caliphs gradually, but constantly, lost all their political powers. What remained to them was, as al-Bīrūnī observed, "only a religious, doctrinal authority and not a secular power, exactly like that of the head of the Jālūt (Diaspora) among the Jews, who have only the religious leadership without any temporal powers"³⁷.

Beside what has been mentioned, the most important feature of this period, which has its relative importance in our present study, was that it witnessed a severe struggle between the two dominant doctrines, the Sunnite and the Shī‘ite, each trying to impose its religious sovereignty all over the Muslim world. The ‘Abbāsīd Caliph, after being deprived of all his effective political powers, was anxious to restore his religious supremacy among the people. The result of this trend was the emergence of a semi-religious party, mainly composed of the ‘*ulamā*’, *fuqahā*’, and the *khutabā*’. This semi-religious party proved to be of a special importance to the ever-weakened caliph. Thus, although the Buwayhid *amīrs* were the real independent governors of the empire, yet it was very dangerous for them to display openly their enmity towards the caliphs. As Prof. Arnold observed, "the inflictions of such humiliation on the caliph is in striking contrast with the honour and reverence paid to him, whenever it was politic to bring him forward, as the supreme head of the faith"³⁸. This religious party was to play a decisive role especially during the period of Buwayhid

decline and was used as a weapon by which the Caliph began to impose his will on the Buwayhid *amīrs*. For example, when the Caliph al-Qāim (422-467/1031-1075) rebuked Jalālu 'd-Dawlah (416-435) for not punishing his slave for entering an orchard of the Caliph, "he asked the judges not to deliver judgement, the jurists to refrain from delivering response and the preachers to refrain from their duties, which forced the Buwayhid *amīr* to petition the Caliph"³⁹. Meanwhile, the Caliph laid emphasis on his religious duties, as a means of fortifying his prerogative against the unscrupulous behaviour of the Buwayhids, which was constantly increasing. We may note in particular, as an event without previous parallel, that the Caliph, al-Qāim, wrote a theological work in the orthodox Sunnī strain which was read out every Friday in the circle of the traditionists in the mosque of al-Mahdī "⁴⁰.

As a counter-balance to this Sunnī party, the Buwayhids for their part began to depend largely on the Shī'ah. It is said that Mu'izzu 'd-Dawlah intended from the very beginning to abolish the 'Abbāsid Caliphate and to transfer it to Abu 'l-Ḥasan Muḥammad ibn Yaḥyā az-Zaydī⁴¹. He was deterred from carrying out this scheme by his *wazīr* (vizier), who told him, "today you are faced with a caliph whom you and your followers believe has no right to the caliphate; thus if you command them they will kill him and consider themselves innocent of his blood, whereas if you replace him by an 'Alid Caliph, whom you and your followers believe to be the rightful caliph, then if he commands them to kill you, they will perform his command"⁴².

From this, it would appear that the Buwayhids maintained the caliphate "purely for political reasons" because they were aware that "had they destroyed the caliphate in Baghdad, the institution would have reappeared elsewhere"⁴³. The caliphate for them, then, was a means to legalize their authority over the

Sunnites in their state, and to strengthen their diplomatic relations with the world outside by the weight of the moral authority and respect which the Sunni caliph still enjoyed.

Thus it is obvious that the Buwayhid period was the scene of a severe struggle between two divergent political powers, and echoing this, of two doctrinal schools within the Muslim community. As for the importance of this period in the founding and developing of Shī'ite theology, it can be demonstrated in two points:

First: With the beginning of the Buwayhid regime, a severe dogmatic struggle arose between the two dominant doctrines, the Shī'ites and the Sunnites. "It is certain that the Buwayhids welcomed somewhat indiscriminately the Shī'īs or Mu'tazilīs of different shades of opinion, but politically they were Twelvers"⁴⁴. This sectarian struggle culminated in 351 AH, when Mu'izzu 'd-Dawlah caused Shī'ite curses to be inscribed on the walls of the mosques which run thus; "May God curse Mu'āwiyah ibn Abī Sufyān, and him who prevented al-Ḥasan's body from being buried behind the grave of his grandfather, and him who exiled Abū Dharr, and him who expelled al-'Abbās from the *shūrā* (electoral council)"⁴⁵. These curses were publicly displayed while the Caliph was unable to forbid them.

This dogmatic rift deepened still further when Mu'izzu 'd-Dawlah introduced, "influenced perhaps by Daylamite practices"⁴⁶, the commemorating of the martyrdom of al-Ḥusayn. On the 10th of Muḥarram, *ʿĀshūrā* day, the chief festival of the Shī'ah, the bazaars were closed, the butchers suspended business, the cooks ceased cooking, the cisterns were emptied of their contents, pitchers were placed with felt covering the streets, women walked about with fallen tresses, blackened faces, torn dresses, striking their faces and wailing for al-Ḥusayn. In the same year, on the 18th Dhu 'l-Ḥijjah, the celebration of the day

of the "pond of Khumm", the day on which the Prophet is said to have nominated 'Alī as his successor, was officially inaugurated at Baghdad, fires were lit, drums were beaten, horns blown, and people hastened from the early morning to the cemetery of Quraysh"⁴⁷.

These foreign and newly imported practices gave rise to bitter sectarian hatreds, and were responsible for sporadic civil wars. "In 388, a destructive conflict broke out between the two sects and consequently al-Karkh district was plundered"⁴⁸. In 346 AH a similar civil disturbance occurred between "the Shī'ite section of al-Karkh and the Sunnites because of *as-sabb*", which resulted in a heavy massacre"⁴⁹. These civil conflicts took place continually in the year 348-351, 353, 393-398 and 409.

This was the characteristic feature of the period; what, then, was the attitude of al-Mufīd towards current events? al-Mufīd as the "head of the Shī'ah and the teacher of the Rawāfiḍ"⁵⁰ was destined to play an active role in defending the dogma of the Ithnā-'Ashariyyah school of the Shī'ah. Due to "his high ranking position at the courts of the Buwayhids and the princes of dynasties"⁵¹, he enjoyed spiritual supremacy and considerable influence over the affairs of that time. Thus, it was during the Buwayhid period and because of their energetic support, says al-Maqrīzī, "that the teachings of the Rawāfiḍ spread widely in North Africa, Syria, Diyār Bakr, Kūfah, Baṣrah, Baghdād, all 'Irāq, Khurāsān, Transoxiana, Ḥijāz, Yaman and Baḥrayn"⁵². As a result of this tremendous expansion of Shī'ism, there were ceaseless disturbances and dissensions between the Shī'ites and the Sunnites. In 393 AH, widespread disturbances occurred and the trouble-makers spread all over the country, a thing which caused Bahāu 'd-Dawlah (989-1012 AD) to send the leader of the army to deal with the situation. He reached Baghdad, suppressed by force the agitators and prevented both

* Denouncing certain companions of the Holy Prophet (of Islam).

the Sunnites and the Shī'ites from demonstrating their doctrines and expelled Ibnu 'l-Mu'allim, the Shaykh of the Imāmiyyah. Thus the city regained its tranquillity⁵³.

Second: The second reason for the importance of the Buwayhids in the development of Shī'ah theology, is that they provided a meeting point where Shī'ah theology was influenced by the rational methods of the Mu'tazilah. This dogmatic and intellectual relationship which, in the words of Prof. Macdonald, is "the great mystery of Muslim History"⁵⁴, has still not received full attention, and can only be made clear by comparative research based on a profound historical study of the Buwayhid period from the dogmatic point of view.

At the end of the third century of the Hijrah, Mu'tazilism was suffering a severe decline in political influence, which began early with the accession of al-Mutawakkil to the caliphate (232/847). This political decline was coupled at the beginning of the fourth century with a decisive triumph of Ash'arism which "evolved a new orthodox scholasticism and defeated the Mu'tazilites on their own ground"⁵⁵. In this perilous situation, the Mu'tazilah might have been induced by the instinct of self-preservation to conclude a political alliance with Shī'ism, then the official and politically influential doctrine of the state. One of the reasons which facilitated this compromise was that "the vagueness of Rāfīdites had been replaced by the much more definite Imāmite form of Shī'ism"⁵⁶. It is curious that the very Mu'tazilism of which "the refutation and rejection of the extremely heterogenous elements of Rāfīdites was the centre of its invaluable service to the cause of Islam"⁵⁷, was now trying to come to some sort of agreement with it. Here we have also to bear in mind that the "suggestion has been made that Mu'tazilism was essentially an attempt to work out a compromise that would in part overcome the cleavage between Sunnites and Shī'ites"⁵⁸.

At any rate, Shī'ism and Mu'tazilism, as adh-Dhahabī says, "established from about 370 AH a friendly and brotherly relationship with each other"⁵⁹. al-Maqdisī was fully aware of this inter-relation; he states that "the majority of the Shī'ah in Persia were Mu'tazilite, and that the Buwayhid, 'Aḍudu 'd-Dawlah adopted it"⁶⁰. This dogmatic inter-relation is affirmed by both Adam Mez and Goldziher, who say that "theologically the Shī'ahs are the heirs of the Mu'tazilah", and that "in the fourth century there was actually no real system of Shī'ite theology; henceforth the Shī'ite *amīr*, 'Aḍudu 'd-Dawlah, merely adapted himself to the view of the Mu'tazilite"⁶¹.

This attachment of Mu'tazilism to the ruling power was of special importance, which is confirmed by al-Maqrīzī, who says that "Mu'tazilism spread considerably under the Buwayhids regime in Iraq, Khurāsān and Transoxiana"⁶².

I am inclined to suggest that the period in which aṣ-Ṣāhib ibn 'Abbād (326-385/939-995) governed the empire independently during the emirate of Fakhru 'd-Dawlah al-Buwayhī and which lasted eighteen years (367-385/977-995) is the period within which Shī'ism adopted the rational system of Mu'tazilism.

Abu 'l-Qāsim Ismā'īl ibn 'Abbād aṣ-Ṣāhib is known as an "illustrious Mu'tazilite who inherited his ideas from his father who wrote a book on the ordinances of the Qur'ān, *Aḥkāmū 'l-Qur'ān*, in which he supported Mu'tazilism"⁶³. In his formative years, aṣ-Ṣāhib was greatly influenced by and imbued with their dogmas till he came to be known "as one of their foremost masters"⁶⁴. When he was *wazīr*, he used his office as a means to support whole-heartedly the Mu'tazilite teachings so "people began to follow the doctrine he professed, and copy his words, desiring reward from him"⁶⁵. aṣ-Ṣāhib has also been mentioned among the Shī'ah divines and was accused of Shī'ite tendencies. Ibn Ḥajar says "that he added to the innovation of

the Mu'tazilah the heterodoxy of the Shī'ah"⁶⁶.

This intellectual influence of Mu'tazilism on Shī'ism which is confirmed by ash-Shahrastānī⁶⁷, Ibn Taymiyyah⁶⁸ and ad-Dawānī⁶⁹ was emphatically rejected by the Shī'ah. They were, and still are, anxious to deny this impact on their dogmas, which are supposed to be the fruits of the direct teachings of the divinely-inspired Imāms. al-Mufīd himself rejected this charge, which seems to be very old, and denied that the Shī'ah were influenced by and borrowed from the Mu'tazilah⁷⁰. But a critical and comparative study of his book, *Taṣḥīḥ I'tiqādātī 'l-Imāmiyyah* with that of his master, Ibn Bābawayh al-Qummī, which is the purpose of this thesis, establishes the fact that the shifting of Shī'ah theology from an authoritarian stand, represented by Ibn Bābawayh, to a rational interpretation cultivated first by al-Mufīd, was a direct result of this Mu'tazilite impact which is specifically denied by him. It is worth observing that the "Mu'tazilite influence has maintained its hold on the Shī'itic literature up to the present time. It is a serious error to assert that after the decisive victory of the Ash'arite theology, the Mu'tazilite teachings ceased to play any active part in religion or literature. The rich dogmatic literature of the Shī'ah extending into our own days refutes such an assertion"⁷¹.

* * * * *

NOTES

PART ONE

- ¹ 'Ukbarī, 'Ukbarāwī: his *nisbah* (relationship) is derived from a small town, 'Ukbar, near ad-Dujayl, about ten *farsakhs* distance from Baghdad. The name seems not to be Arabic. See Yāqūt, *Mu'jamu 'l-buldān*, vol.5, p.203.
- ² Abu 'l-Ḥasan, 'Alī ibn 'Īsā ar-Rummānī al-Ikhshīdī al-Warrāq, one of the most illustrious doctors of the Mu'tazilah of the tenth class, well known as an exegetist, philologist and theologian. He was called 'Alī al-Jāmi' because of his profound and comprehensive knowledge of *Fiqh*, Qur'ān, *Naḥw* and *Kalām*. aṣ-Ṣāhib ibn 'Abbād, on being questioned if he, too, had written a commentary on the Qur'ān, replied 'Alī ibn 'Īsā had left nothing for him to do. He has also been accused of Shī'ite tendencies. See Ibnu 'l-Murtaḍā, *al-Munyah wa 'l-amal*, p.65. Yāqūt, *Mu'jamu 'l-udabā'*, vol.14, p.73; as-Suyūfī, *Tabaqātu 'l-mufasssirīn*, p.24.
- ³ al-Majlisī, *Biḥāru 'l-anwār*, the introduction to the new edition by ash-Shīrāzī, vol.1, p.71.
- ⁴ Ibn Shahrāshūb, *Ma'ālimu 'l-'ulamā'*, p.101.
- ⁵ al-Khaṭīb al-Baghdādī, *Tārīkh Baghdād*, vol.3, p.231.
- ⁶ an-Najāshī, *ar-Rijāl*, p.286.
- ⁷ al-Khwānsārī, *Rawḍātu 'l-jannāt*, p.563.
- ⁸ aṭ-Ṭūsī, *Rijālu 'sh-Shī'ah*, p.186.
- ⁹ Ibn Shahrāshūb, op. cit., p.101. Cf., Borckelmann, C., GAL, Supp.1, p.322. Also, *E.I.*, the article, "al-Mufīd", vol.13, ii, p.625.
- ¹⁰ al-Ushnān, an old suburb of Baghdad, see *Mu'jamu 'l-buldān*, vol.1, p.262.
- ¹¹ aṭ-Ṭūsī, *ar-Rijāl*, p.187.
- ¹² Donaldson, D.M., *The Shī'ite Religion*, p.287.
- ¹³ Ibnu 'n-Nadīm, *al-Fihrist*, p.178.
- ¹⁴ aṣ-Ṣafādī, *al-Wāfi bi 'l-wafayāt*, vol.5, p.116.
- ¹⁵ Ibn Ḥajar, *Lisānu 'l-mizān*, vol.5, p.368.

- ¹⁶ Ibn Kathīr, *al-Bidāyah*, vol.1.12, p.15.
- ¹⁷ al-Khwānsārī, *Rawḍātu 'l-jannāt*, op. cit., p.563.
- ¹⁸ Muḥsin al-Amīn, al-‘Āmilī, *A yānu 'sh-Shī'ah*, vol.1, pt.2, p.106.
- ¹⁹ Ibn Ḥajar, op. cit., vol.5, p.368.
- ²⁰ al-Majlisī, *Biḥāru 'l-anwār*, the introduction to the new edition by ash-Shīrāzī, vol. 1, p.71.
- ²¹ For his life, see: an-Najāshī, op. cit., p.89; Ibn Ḥajar, op. cit., vol.1.2, p.125; Ibn Shahrāshūb, op. cit., p.26.
- ²² For his life, see: Ibnu 'n-Nadīm, op. cit., p.196.
- ²³ For his life, see: Ibn Khallikān, *Wafayātu 'l-a'yān*, vol.2, p.2; an-Najāshī, op. cit., p.283; Ibn Ḥajar, op. cit., vol.1.5, p.141.
- ²⁴ For his life, see: Ibnu 'l-Murtaḍā, op. cit., p.19; an-Najāshī, op. cit., p.192; Ibn Ḥajar, op. cit., vol.1.4, p.223.
- ²⁵ For his life, see: Ibn Ḥajar, op. cit., vol.1.5, p.135. Also Ibn Shahrāshūb, op. cit., p.102.
- ²⁶ The refutation is called *al-Muḥtaḍir*, published in an-Najaf al-Ashraf (Iraq) in 1370/1951. See: ash-Shaykh ‘Abdullāh, *Falāsifat al-'sh-Shī'ah*, pp.454-66.
- ²⁷ Ibnu 'l-Athīr, *al-Kāmil*, vol.1.8, p.337, Ḥasan Ibrāhīm Ḥasan, *Tārīkh al-'l-Islāmi 's-siyāsī*, vol.1.3, p.43.
- ²⁸ *E.I.*, the article, "Buwayhids", by Cl. Cahen, vol.1, ii, p.1350.
- ²⁹ ad-Dūrī, ‘Abdu 'l-‘Azīz, *Dirāsāt fī 'l-'uṣūri 'l-'Abbāsiyyah al-muta'akhhirah*, p.249.
- ³⁰ *Ibid.*, p.249. See also: Arnold, T., *The Caliphate*, p.61; al-Khuḍarī, *Muḥāḍarāt fī tārikhi 'l-umami 'l-Islāmiyyah*, vol.1.2, p.380.
- ³¹ al-Maqrīzī, *al-Khiṭaṭ*, vol.1.2, p.308.
- ³² Arnold, T., op. cit., p.61.
- ³³ Ibnu 'l-Athīr, op. cit., vol.1.8, p.339.
- ³⁴ ad-Dūrī, op. cit., p.248. See p.11.
- ³⁵ Arnold, T., op. cit., p.61.
- ³⁶ Ibnu 'l-Jawzī, *al-Muntaẓim*, vol.1.7, p.75.
- ³⁷ Quoted from ad-Dūrī, op. cit., p.255.
- ³⁸ Arnold, T., op. cit., p.65.
- ³⁹ Ibnu 'l-Jawzī, op. cit., vol.8, p.82.
- ⁴⁰ *Ibid.*, vol.1.8, p.109. Also, Mez, Adam, *The Renaissance of Islam*, Eng. transl. by Khudā Bukhsh and Margoliouth, p.61.
- ⁴¹ ad-Dūrī, op. cit., p.248.
- ⁴² Ibnu 'l-Athīr, op. cit., vol.8, p.339; Cf., ad-Dūrī, op. cit., p.248.
- ⁴³ *Ibid.*; al-Khuḍarī, op. cit., vol.2., p.378.

- ⁴⁴ *E.I.*, the article, "Buwayhids", by Cl. Cahen, vol.1, ii, p.1352.
- ⁴⁵ as-Suyūfī, *Tārīkh al-khulafā'*, p.266; Ibn Khaldūn, *at-Tārīkh*, vol.4, p.886; Cf., Mez, Adam, op. cit., p.68.
- ⁴⁶ *E.I.*, the article, "Buwayhids", vol.1, ii, p.1352.
- ⁴⁷ Ibnu 'l-Jawzī, op. cit., vol.7, p.10; Ibn Kathīr, *al-Bidāyah*, vol.11, p.243. Also, Mez, Adam, op. cit., p.69.
- ⁴⁸ Ibn Kathīr, op. cit., vol.11, p.221.
- ⁴⁹ *Ibid.*, p.232.
- ⁵⁰ Ibn Taghrī Birdī, *an-Nujūmu 'z-zāhirah*, vol.4, p.258; aṣ-Ṣafadī, op. cit., vol.5, p.116.
- ⁵¹ Ibn Taghrī Birdī, op. cit., vol.4, p.258.
- ⁵² al-Maqrīzī, *al-Khiṭaṭ*, vol.2, p.308.
- ⁵³ Ibnu 'l-Athīr, op. cit., vol.9, p.126.
- ⁵⁴ Quoted from Holister, J.N., *The Shī'a of India*, p.26.
- ⁵⁵ Gibb, H.A.R., *Mohammadanism*, p.116.
- ⁵⁶ Watt, W.M., *Islamic Philosophy and Theology*, p.83.
- ⁵⁷ Nyberg, H.S., his intro. to his ed. of *Kitābu 'l-Intiṣār*, p.24. Zuhdī Ḥasan Jārullāh
- ⁵⁸ Watt, W.M., op. cit., p.83.
- ⁵⁹ adh-Dhahabī, *Mizānu 'l-i'tidāl*, vol.2, p.230; (Quoted from, *al-Mu'tazilah*, p.207).
- ⁶⁰ al-Maqdisī, *Aḥsanu 't-taqāsīm*, p.439.
- ⁶¹ Mez, Adam, op. cit., p.62; Cf. Goldziher, L., *Vorlesungen über den Islam*, the Arabic translation, p.224.
- ⁶² al-Maqrīzī, op. cit., vol.2, p.358.
- ⁶³ Yāqūt, *Mu'jamu 'l-udabā'*, vol.6, p.127.
- ⁶⁴ Ibn Ḥajar, *Lisānu 'l-mizān*, vol.1, p.413.
- ⁶⁵ Yāqūt, op. cit., vol.6, p.225.
- ⁶⁶ Ibn Ḥajar, op. cit., p.413.
- ⁶⁷ ash-Shahristānī, *al-Milal*, vol.1, p.209. Also, p.224.
- ⁶⁸ Ibn Taymiyyah, *ar-Rasā'il*, vol.3, p.115.
- ⁶⁹ ad-Dawānī, Jalālu 'd-Dīn, *Sharhu 'l-'aqa'id 'l-'Aqūdiyyah*, (quoted from *Muḥammad 'Abduh bayna 'l-falāsifah wa 'l-mutakallimīn*, edited by Sulaymān Dunyā, p.26).
- ⁷⁰ al-Mufīd, *Ajwibatu 'l-masā'il 's-saghāniyyah*, MS. No.442, an-Najaf al-Ashraf, (Iraq), Maktabat Muḥsin al-Ḥakīm, fol. 14.
- ⁷¹ Goldziher, L., op. cit., p.222.

* * * * *

PART TWO

*In the Name of Allāh,
the Merciful, the Compassionate*

Praise be to Allāh for His bounties, and peace be upon Muḥammad and his family. This is the emendation of *A Shī'ite Creed* of Abū Ja'far Ibn Bābawayh, may Allāh have mercy upon him, compiled by ash-Shaykh al-Mufīd Abū 'Abdillāh Muḥammad ibn an-Nu'mān*, may Allāh have mercy upon him.

* N reads *Muḥammad ibn Muḥammad*, which is correct.

1. THE METAPHORICAL INTERPRETATION OF
THE BARING OF THE SHANK
(KASHFU 'S-SĀQ)

The learned divine, Abū Ja‘far *Muḥammad ibn ‘Alī ibn al-Ḥusayn Ibn Bābawayh al-Qummī, died in 381 AH¹, says, in the treaties of his (Shī‘ite) creed, on the meaning of His, the Exalted's Speech: *On a day when a shank (sāq) shall be bared, and they shall be summoned to prostrate themselves, but they cannot* [68:42]. *as-Sāq* (shank) here means the result, or consummation of the affair and its intensity.

ash-Shaykh al-Mufīd says: The meaning of the verse quoted above is intended for the Day of Resurrection on which an important, hard and intense matter will be disclosed, and that will be the reckoning and scrutinizing of (man's) actions; the recompensing for (good or bad) deeds, and the divulging of the heart secrets; the revealing of mysteries, and the appraisal of good and bad acts. Hence, He (Allāh) designates by *as-sāq* the gravity of the matter; and by the same reasoning, the Arabs used to symbolize the violence and severity of war with their peculiar expression, "The war broke out [amongst us] (*qāmati 'l-ḥarbu [binā] ‘alā sāq*)"². And their poet, Sa‘d ibn Khālid, says:

*The war disclosed all its severity,
and revealed its full calamity.
The eagle of death appeared,
bearing in its train the decreed fate.*

Also, like this is their expression, "The fair is set up", (*qad qāmati 's-sūq*), denoting when the people crowd together, and buying and selling goes briskly with much effort and exertion.

2. THE METAPHORICAL INTERPRETATION OF "THE HAND (*AL-YAD*)"

Abū Ja'far, may Allāh have mercy upon him, similarly explains "hand" in the sense of strength, and adduces, to support his view, the verse: *And remember Our servant David, possessed of strength* (ayd) [38:17]. And he says: *dha 'l-ayd*, means possessed of strength (*quwwah*).

ash-Shaykh al-Mufīd says: The word *yad* has another interpretation which denotes grace. The poet says:

*He has bestowed favours on me which I do not deny;
for indeed denial of favours is but ingratitude.*

So, it is possible that the saying of Allāh, the Exalted, *Dāwūda dha 'l-ayd*, means Dāwūd (David), a bountiful man. Similar, also, is the saying of Allāh: *Nay, but both His hands are outspread* [5:64]. Here, by "The two hands", are meant the two favours of this life and the life hereafter.

3. THE BREATHING OF THE SPIRIT (INTO MAN) (*NAFKHU 'L -ARWĀḤ*)

Abū Ja'far says, concerning the Spirit in the Speech of Allāh, the Exalted: *And I breathed into it of My Spirit* [15:29], that it is, in this context, a created Spirit (*rūḥ*). He attributes it to Himself in the same way as He attributes the House (Ka'bah) to Himself, although it is created by Him.

ash-Shaykh al-Mufīd says: The reason for attributing the Spirit or the House to Himself is not merely that they were

created by Him; but, also, that they have been distinguished by His greatness and glory, and endowed with His awfulness. This indicates that this Spirit and this House are favoured with His sublimity and glory, which have not been granted to any other spirit or house save them, thus to draw the attention of creation – by this means – to believe in and exalt them.

4. METONYM AND METAPHOR (IN THE QUR'ĀN)

Abū Ja'far, may Allāh have mercy upon him, has said, concerning the interpretation of the Speech of Allāh, the Exalted: (O Iblīs!) *What prevented thee from prostrating thyself before that I created with My two hands* (yadayy)? [38:75]. (By 'two hands'), He means 'My strength and My power (*qudratī wa quwwatī*).'

Abū 'Abdillāh (al-Mufīd) says: This is not correct³, since it involves repetition in meaning and implies that Allāh says: 'By My strength, by My strength', or 'By My power, by My power', because literally 'strength' is equivalent to 'power', and vice versa, and there is no meaning in such a statement. The correct explanation is that advanced above concerning grace (*lutf*); consequently, the verse signifies, 'Allāh's double grace in this world and the world hereafter'. In the same way, the *ba* in Allāh's saying (*bi yadayya*), 'with My two hands', stands for (*lām*), as if Allāh has said: "(*Khalaqtu liyadayya*), I have created for My hands", meaning by this, 'for My double grace', as He has said: *And I have not created jinn and mankind except to worship Me* [51:56], since worship is a gift from Allāh, and His grace upon them, for it leads them to His perpetual grace. A probable meaning of 'both My hands', is the double meaning of power and grace as though the Almighty said, "created with My own power and grace". Another explanation is that the

attribution of the 'hands' to Allāh was intended to stress the overwhelming power of Allāh, and the act was accomplished by His sole will, irrespective of His strength or grace or anything else. This interpretation is supported by the verse: *That is for what thy hands have forwarded* [22:10], and it means 'what you have forwarded of your deeds'; and also by Allāh's saying: *Whatever misfortune may visit you is for what your own hands have earned* [42:30], which signifies 'what you have acquired'. The Arabs often used the proverb: "Thy hand hath tied, and thy mouth hath blown into it" (*yadāka awkatā wa fūka nafakh*)⁴, in the sense that it was your doing and you carried it out and performed it though you did not use your actual hands (limbs) in it.

5. THE ATTRIBUTION OF SCHEMING: BEGUILING AND MOCKERY TO ALLĀH

Abū Ja'far, may Allāh have mercy upon him, maintained that the meaning of Allāh's saying: (The hypocrites) *seek to beguile Allāh, but it is He Who beguileth them* [4:142], and: *They have forgotten Allāh, so He hath forgotten them* [9:67], and: *And they devised, and Allāh devised, and Allāh is the best of devisers* [3:54], and: *Allāh shall mock them* [2:15], is that Allāh will requite them for their base acts⁵.

Abū 'Abdillāh concurs, and adds that the interpretation advanced by Abū Ja'far is sound, but he has not supplied the reason; for the reason for the interpretation given above is that the Arabs often called a thing by the name of the recompense it brought, because of the relation which exists, and the comparison which can be made between the name and the recompense, since acts which bring a certain requital can fittingly be called by its name⁶.

Allāh says: *Those who consume the property of orphans un-*

justly, they only consume fire in their belies [4:10]. Thus, He called the consumed property, though in itself good, fire, because the punishment for it is fire.

6. THE ATTRIBUTION OF FORGETFULNESS TO ALLĀH

Abū Ja‘far cites: "Forgetfulness, like beguiling, can only be applied to Allāh in the sense that with this He will requite the evil-doers."

Abū ‘Abdillāh adds that the true interpretation is not what has been advanced, because forgetfulness literally signifies both abandonment and postponement. Allāh, the Exalted, says: *Whatever verse We abrogate or cause to be forgotten, We bring one better than it or the like of it* [2:106]. Now, here, 'what We abrogate' means, 'We leave it in place or suspend it'. Hence, the Exalted, means by 'They forget Allāh', that 'they departed from their obedience to Allāh', and He meant by 'so He forgot them', that, 'He withdraws His mercy from them'. and He means by: *So He makes them forget their own souls* [59:19] that 'He made them uneasy through His withdrawal, and that He obliged them to disregard their own good and not to care for their own interest'. This is a tenable interpretation of the verse, though the other one, advanced by Abū Ja‘far, is not refuted, and Allāh, the Exalted, is the granter of success.

7. THE ATTRIBUTES OF ALLĀH (*ŞIFĀT ALLĀH*)

Abū Ja‘far says: "Whenever we describe Allāh, the Blessed, the Sublime, by the attributes of His essence, . . ." ⁷

Abū ‘Abdillāh, may Allāh have mercy upon him, adds that

the attributes of Allāh are of two categories: the first are those relating to His essence and called, for this reason, the Attributes of Essence (*ṣifātu 'dh-dhāt*); the second category are those relating to His acts and called the Attributes of Action (*ṣifātu 'l- fi 'l*). The Attributes of Essence are those inherent in it, those of which the essence must necessarily be possessed, and hence cannot be separated from His essence. As for the Attributes of Action, they apply to Allāh only at the time of the action and not before it. Moreover, the Attributes of Essence involve the description of Allāh by epithets such as the Ever-living (*ḥayy*), the Powerful (*qādir*), the Omniscient (*‘ālim*), which Allāh possesses eternally and forever, while the Attributes of Action, such as the Creator (*khāliq*), the Sustainer (*rāziq*), the Giver of new life (*muḥyi*, Revivifier), the Annihilator (*mumīt*), the Originator (*mubdī*), the Resurrector (*mu ‘īd*), are applicable only after the action and not before it. The (second) distinction between the Attributes of Essence and those of Action is that, in the case of the Attributes of Essence, the opposite cannot be predicted of the One Who is in possession of them, and cannot be separated from them (i.e., these attributes), whilst in the case of the Attributes of Action, their opposites can be predicted to the Possessor, and He can be separated from them. You cannot say, for example, that He dies or is weak, or is ignorant, and you cannot describe Him as being anything other than Living, Knowing and Powerful, whilst you can say that Allāh is not a Creator today, He is not the Giver of sustenance to Zayd, or that He is not the Giver of new life (Revivifier), or that He is not the Originator of something at this particular time, or He is not the Restorer of it. Furthermore, Allāh can be described by such antonyms as He gives and withholds, causes to live and causes to die, He originates and resurrects, He brings into existence and annihilates. This is the salient point⁸ which should be considered

concerning the Attributes of Essence and Action; and the distinction between them.

8. THE BELIEF CONCERNING THE ORIGINATION OF HUMAN ACTIONS

ash-Shaykh Abū Ja‘far⁹, may Allāh have mercy upon him, says: "Human actions are created (*makhlūqah*), in the sense that Allāh possesses fore-knowledge (*khalq taqdīr*) [of them], and not in the sense that Allāh compels mankind to act in a particular manner by creating a certain disposition (*khalq takwīn*). The meaning of all this is that Allāh never ceases to be aware of the potentialities (*maqādir*) of human beings."

Abū ‘Abdillāh, may Allāh have mercy upon him, says: The correct doctrine transmitted from the Family of the Prophet (*Ahlu 'l-Bayt*), may Allāh bless him and his progeny, is that, "the actions of men are not created by Allāh", and what is related by Abū Ja‘far is not a genuine traditions, and the authority for it not acceptable. On the contrary, the genuine reports are diametrically opposed to it, so if this were so – as the unscrupulous scholars maintained – then it could be said, for instance, that he who knew the Prophet 'created' him, or he who knew something about what the Almighty Allāh has fashioned and proved it for himself (i.e., confirmed his belief in it) created this particular thing. Thus the (rational) argument shows that this is a fallacy which even the rank and file of the Imāms' following would not perpetrate, least of all the Imāms themselves, peace be upon them. Predestination, however, linguistically implies creation, since to determine a thing involves action, while the knowledge, or conception, of a thing does not; yet in all circumstances Allāh, the Exalted, is far removed from the creation of abominable or base deeds.

It has been related that Abu 'l-Ḥasan ‘Alī ibn Muḥammad

ibn 'Alī ibn Mūsā ar-Riḍā, peace be upon them, was asked about human actions, whether they are created by Allāh; he, peace be upon him, answered: "If He created their actions, He would not have dissociated Himself from them. Whereas He, the Exalted, stated that: *Allāh renounces the polytheists* (as does also) *His Messenger* [9:3], which signifies that He dissociates Himself from their polytheism and base actions, and not from their beings."

Abū Ḥanīfah asked Abu 'l-Ḥasan Mūsā ibn Ja'far, peace be upon them both, about human actions, and from whom they proceed; he replied that there were three alternatives:-

- i) that all actions are from Allāh, the Sublime, or,
- ii) that they proceed jointly from man and Allāh, or
- iii) that they are from man alone.

Now, if they were all from Allāh, the Sublime, then He alone deserves to be praised for their goodness or to be blamed for their baseness, and so praise or blame for them pertain to none save Him; if they are created jointly by Allāh and His servant, then the praise or the blame would pertain to them both. Since these two alternatives are absurd, it is self-evident that human actions are all from men; it rests with Him; if He pleases, He has the right to punish them for their wickedness, or if He pleases He will pardon them, for the reward of piety and forgiveness is in His hands. And there are still further traditions and reports which can be adduced in support of this.

9. CONCERNING HUMAN ACTIONS (*Faṣḥun fī Af'āli 'l-Khalq*)

However, it is an established fact that the Book of Allāh, the Exalted, takes precedence over the traditions and reports. Hence it should be the touchstone for determining the genuine reports and the fabrications. (If this fact is admitted), then what-

ever the Qur'ān approves is absolutely true, and should be followed and that alone. Now, the Almighty says: *Who has created all things well, and He originated the creation of man out of clay* [32:7]. So He declares that whatever He has created is good and far from being abominable; had He created abominable actions, He would never have characterized them as praiseworthy actions. Moreover, the affirmation that what Allāh has created is good refutes the assumption of those who maintained that Allāh is the Creator of base actions. The Almighty also says: *Thou seest not in the creation of the All-merciful any imperfection* [67:3], and since unbelief and falsehood are defects, so also is self-contradictory speech; how, then, can they attribute human actions to Allāh, knowing that they are full of defects and contradictions, when Allāh Himself denounced and rejected such attributions, and affirmed that: *Thou seest not in the creation of the All-merciful any imperfection*.

10. PREDESTINATION AND FREE WILL (*AL-JABR WA 'T-TAFWĪD*)

ash-Shaykh Abū Ja'far, may Allāh have mercy upon him, says: "There is neither (complete) compulsion (or constraint) (on human beings), nor (complete) delegation (or freedom), but the matter is midway between the two [extremes] (*amrun bayna amrayn*)." Then he adduces, to support this definition, a *mursal* tradition. He was asked to define what was meant by 'an affair midway between the two'. He said: "For instance, you see a man intent upon a crime and you forbid him to do it, but he does not desist, and you leave him; then he commits the crime. Now, because he did not accept (your advice) and you left him, this does not mean that you are the person who commanded him to commit the crime."

ash-Shaykh al-Mufīd, may Allāh have mercy upon him,

comments that *jabr* is compulsion in respect of an act, and constraint by reason of coercion or overpowering; this involves the creation of an act in a living being without his having the power to reject or avoid it. It may convey, also, an action which, although within human capacity, a man might perform under compulsion or out of fear or constraint by reason of coercion. Nevertheless, it originally conveys the meaning of the performance of an act without having the power to avoid it, as has been demonstrated above. Thus, if the above-mentioned definition of *jabr* (compulsion) is approved, then it represents precisely the doctrine of the advocates of the belief that actions are created by Allāh. This is because they hold that Allāh has created the capacity in human beings, and that it is valid for one single action, and not for both the action and its opposite. And they maintain that Allāh has created evil in human beings. So, they are, in fact Predestinarians (Mujabbirah) and uphold predestination unquestioningly.

As for delegation (*tafwīḍ*)¹⁰, this means the lifting of the restrictions religion imposes on human beings – together with absolute freedom and licence in their actions – and this is the doctrine of the dualists and nihilist (*az-Zanādiqah wa aṣḥābu 'l-ibāḥāt*)¹¹.

(We believe) that the correct doctrine is a middle course between these two extremes. Hence, although Allāh has enabled man to act by virtue of the capacity with which He has endowed him, nevertheless, He has imposed with this restrictions, has delineated man's course of action, and has admonished him against abominable acts, through intimidation, and by His promises and threats; by thus enabling them, He does not constrain them to particular actions. On the other hand, as He forbids many actions to men, and places limitations on them and commands them to do good and admonishes them against evil, (this shows that) He does not delegate the

performance of their actions to them completely. This is the distinction between Compulsion and Delegation, as we have made it clear above.

11. THE BELIEF CONCERNING ALLAH'S
INTENTION AND WILL
(*AL-MASHĪAH WA 'L-IRĀDAH*)

ash-Shaykh Abū Ja'far, may Allāh have mercy upon him, says: "Allāh wills (*shā'a*) and intends (*arāda*), and He does not like (to be disobeyed) and He does not approve (of it); it is His will that nothing should take place except that of which He has knowledge, and His intention is the same."

ash-Shaykh al-Mufid, may Allāh have mercy upon him, comments that what has been mentioned by Abū Ja'far, may Allāh have mercy upon him, in this respect is not clear and leads to error and confusion, because he relied on the apparent meaning of divergent traditions (*aḥādīth mukhtalifah*)¹² and following the transmitters without critical insight.

The fact of the matter is that Allāh wills only good acts and intends only those that are seemly (becoming), and He does not will base actions, and does not intend sins. Allāh is Exalted far above what the liars assert. Allāh says: *And Allāh wishes no injustice for His servants* [40:31], and He, the Sublime, says: *Allāh desires ease for you and desires not hardship for you* [2:185]; and He, the Sublime, says: *Allāh desires to make (things) clear to you, and to guide you in the ways of those who were before you* [4:26]. He, the Sublime, says: *And Allāh desires to turn to you (mercifully), and those who follow their lusts, desire that you should deviate (with great deviation)* [ibid.:27]. Also, He, the Sublime, says: *Allāh desires to make your task light for you, for man is created weak* [ibid.:28]. Thus, He, the Praised, declares that He desires not hardship for

His servants, instead He desires ease for them, and He intends to guide them, and He does not intend to delude them, and wills that their burdens should be light and He does not wish to overburden them. So, if He wills that they should sin, then He would never have wished that they should be shown the way and that their burden should be made light and their path easy, whereas the Book of Allāh bears witness to the opposite of what those in error assert falsely, that Allāh is Exalted above the assertion of the evil-doers.

As for the saying of Allāh: *Whomsoever Allāh desires to guide, He enlarges his breast to Islam; *and whomsoever He desires to lead astray, He makes his breast narrow and constricted* [6:125]*¹³, on which the Predestinarians are dependent in this matter, then there is no support for the advocates of predestination in this; since the meaning of the verse is that if Allāh intends to bestow His grace and favour on man as the reward of his obedience, then He will enlarge his breast to Islam and endow him with His favours, by which he is enabled to continue in obedience. Thus, *hidāyah* (guidance) signifies here *ni'mah* (grace). Allāh says in the Qur'an, relating the speech of the people of Paradise: *All praise is due to Allāh, Who guided us to this* [7:43], which means, 'Praise be to Allāh Who favoured us with His guidance and rewarded us for it'. In the same manner, *ḍalāl* (error) is equivalent to punishment in the saying of Allāh: *Surely the sinners are in error and insanity!* [54:47]. Thus Allāh called His punishment error and His grace guidance, and this because basically 'error' is equivalent to 'destruction' and 'guidance' to 'salvation'. Allāh, the Almighty, relating the speech of the Arab polytheists, says: *What, when we have gone astray in the earth, shall we indeed be (again) in a new creation?* [32:10], which means, 'when we have been destroyed'. Thus the meaning of the verse, 'If Allāh wills to guide' and 'If Allāh wills to lead him astray', is as

demonstrated above; as, also, the interpretation of the saying of Allāh, 'makes his breast narrow and constricted', is that He will withhold His succour from him as punishment for his rebelliousness and deprive him of the favours He bestowed upon him in retribution for his evil doing. Hence, the enlarging of the breast is the reward for obedience shown by men which itself came only by the succour of Allāh, (*sharḥu 'ṣ-ṣadr: thawābu 't-tā'ah bi 't-tawfīq*), whereas the narrowing of the breast is the punishment of rebelliousness, which in itself results from the withholding of (Divine) succour, (*tadyīqu 'ṣ-ṣadr: 'iqābu 'l-ma'ṣiyah biman 'i 't-tawfīq*). Thus, there is no support in the verse given above for the opponents (i.e., opponents of free will), who allege that Allāh, Almighty, turns men away from faith, and prevents them from accepting Islam, and that it is His intention they should not believe and His will that they should err.

As for Allāh's saying: *And if thy Lord had willed, whoever is in the earth would have believed, all of them, all together* [10:99], it was only to stress His Omnipotence and that He is able – if He wills – to constrain them to believe by coercion and compulsion, but it is His will that they should believe freely and by choice. The rest of the verse makes this (i.e., what we have said) plain: *Will you then constrain men to become believers?* [ibid.]. He is able to constrain them to believe if He wills, but He does not, even though it would be an easy task for Him if He willed. All the other verses which they adduce in support of their opinion are to be interpreted in the same way. As for the Predestinarians (Mujabbirah) they avoid asserting that Allāh wills that He should be disobeyed or denied and that His saints should be killed and His friends abused, by saying that everything should be in accordance with His fore-knowledge, and He intends that disobedience to Him should be a sin and absolutely forbidden. In fact, they commit

the very error which they eschewed and implicate themselves in what they abhor, because it was in the eternal knowledge of Allāh that bad is bad, and what is in the eternal, universal knowledge of Allāh should be, then what is the validity of their fleeing from a thing to its double, and taking refuge from one meaning in another that exactly reproduces it. How can they deal like this with intelligent people? Is their assumption not like the assertion of one who says: "I do not abuse Zayd but I abuse Abū 'Amr, and they are one and the same." And, like the self-contradictory speech of the Jews who said: "We do not deny Muḥammad (peace be upon him and his progeny) but we deny Aḥmad." This is but foolishness and ignorance on their part, and futile and weak effort on the part of those who rely on it.

12. THE BELIEF CONCERNING
DESTINY AND DECREE
(*AL-QAḌĀ' WA 'L-QADAR*)

ash-Shaykh Abū Ja'far says¹⁴, concerning the belief in Destiny and Decree, "Discussion of *qadar* is forbidden", and he narrates in support of this proposition an unauthentic tradition.

ash-Shaykh Abū 'Abdillāh al-Mufīd, may Allāh have mercy upon him, comments that Abū Ja'far relied in this on a *shādhdh ḥadīth* – which can be interpreted in many reasonable ways well-known to learned men, even if they established it as sound and authenticated. Thus his proposition does not constitute a definitive description. It would have been better had he not indulged himself by discussing the matter without fully comprehending its meaning. *Qaḍā'* is a well-defined term in Arabic usage, as may be proved by the evidence of the Qur'ān. *Qaḍā'* has four meanings:-

1. *Khalq* – 'creation', as is proved by the saying of Allāh, the Exalted: *Then He ascended Himself to heaven . . . So He*

- created them (qaḍāhunna) seven heavens in two days" [41: 11-12], that is, He created them – seven heavens – in two days.*
2. *Amr* – 'command', as is proved by the saying of Allāh, the Exalted: *And thy Lord has decreed (qaḍā')* *that you worship none but Him* [17:23], that is, thy Lord has commanded.
 3. *I'lām* – 'informing', as is proved by the saying of Allāh, the Exalted: *And we made known (qaḍaynā) to the Children of Israel* [ibid.:4], that is We have informed them and told them about what is going to happen before it comes into existence.
 4. *al-Faṣl fi 'l-ḥukm* – 'arbitration', as is proved by the saying of Allāh, the Exalted: *Allāh judges (yaqḍī) with justice* [40:20], that is, He will arbitrate between the two litigants. Also His saying: *And judgment (quḍiya) shall be given between them with justice* [39:75], that is a judgment and arbitration will be given between them according to the right.

It has been said that *qaḍā'* has a fifth meaning which signifies the completion of an affair (*al-farāgh mina 'l-amr*), and called in evidence of this is the saying of Allāh, reporting the speech of Joseph: *The matter on which you ask My opinion is decreed (quḍiya)* [12:41], that is, has been accomplished. However, this fifth meaning is synonymous with that of creation.

Now, if the above-mentioned meanings of *qaḍā'* are approved as the only correct ones, then the assumption of the Predestinarians that Allāh ordained sin for mankind is invalid, because there are only four alternatives, (i) either they mean that Allāh has created sin in His creation; in that case they would have to say He created sin in His creation, and not that He had imposed sin upon them, since creation (by the rules of grammar) takes place in them (*al-khalq fīhim*) and not upon them (*lā 'alayhim*). Even if this were not so, yet the Almighty

Allāh declared him a liar who alleges that Allāh has created evil as He says: *Everything that He created He made well* [32:7], so He disclaims baseness in His creation and postulates its goodness, and disobedience is unanimously held to be base. (ii) Nor can they allege that 'He decreed sin' has the meaning of 'He commanded it', since Allāh declared him a liar who upholds this, and the Almighty says: *Verily Allāh does not command indecency, do you say against Allāh that which you do not know?* [7:28]. (iii) It is equally absurd to conceive of *qaḍā'* in the sense that Allāh had informed men about it, since men do not know whether they will obey or rebel in the future, and they have no detailed knowledge of what their conduct will be in the future. (iv) Similarly, it is absurd to denote by *qaḍā' bi 'dh-dhunūb* that Allāh has decreed sin for His creatures, since His decisions are all fair and right, and sin is from men alone; also this statement is unanimously admitted absurd.

Thus, it is self-evident that the assumption of those who attribute the creation of sin to Allāh is vain.

The argument given above, concerning *qaḍā'* and *qadar* makes it easy to perceive the correct doctrine on this question. We must admit that Allāh holds – in some measure – destiny and decree over His creation and over their actions. It is evident that we must understand by this, that *qaḍā'*, in the context of their good actions, is that He commands them, and, in the context of their base actions, that He forbids them, and, in the context of men themselves, that He created them, and, in the context of what (they acquire by His deed), that He brought it into existence for them. Similarly, by *qudrah*, in respect of the actions of the Almighty, its meaning should be understood as that He ordained it rightly and fittingly; and in respect of the actions of men that He commands good and forbids evil; and that He will reward or punish them. This is so because it is self-evident that whatever Allāh has decreed is for the good of

mankind and well-done; and far from frivolous. Thus, if Destiny and Decree, in speaking of the action of Allāh, are interpreted as has been illustrated, then their obscurity will vanish and (what they mean) can be demonstrated, and the truth will become apparent to the intelligent, and discussing them will not lead to corrupt doctrine and to deviation.

13. THE INTERPRETATION OF THE
REPORTS CONCERNING
AL-QADĀ' AND *AL-QADAR*

As for the reports which Abū Ja'far, may Allāh have mercy upon him, relates concerning the prohibition of discussion of *qaḍā'* and *qadar*, they can bear two meanings: first, that the prohibition is restricted to those people whose discussions result in corrupt doctrine and divert them from the faith; for they will not keep their religion intact unless they refrain from discussion and abstain from indulging in it. Thus, the prohibition does not necessarily apply to all those who have reached years of discretion (*mukallafīn*), since what is good for some might prove to be bad for others¹⁵, *and, on the contrary, what is evil for some might be good for others*¹⁶, and this demonstrates why the Imāms, peace be upon them, endeavoured to direct their followers in religion in accordance with what they knew to be in their best interest. Secondly, discussion *of *qaḍā'* and *qadar**¹⁷ is probably prohibited, regarding the reasons and causes of what Allāh has created; and what He commands; and the religious duties He imposes; since the inquiry into, and asking for the causes and reasons of, creation and religious obligations are prohibited, because Allāh, the Exalted, has veiled these questions from the great majority of mankind. Do you not realize that no one is permitted to seek for the cause of the creation of all that has been created, in detail? And to ask,

'Why has He created this thing and that?'; until he has enumerated all created things and accounted for them. Nor is anyone permitted to ask, 'Why did He command this? and impose that? and forbid the other?' For His imposing this, and commanding that, is because He knows the best interests of His creation. Allāh, the Almighty, has not disclosed to any of His creatures the particular causes for what He has created or commanded or imposed, notwithstanding that He has stated *a priori* that He did not create His creation lightly ('*abath*'), but He did – indeed – create them with a wise purpose (*lī hikmah*). Yet, both reason and scripture (*sam'*) support this. Allāh says: *We created not the heaven and the earth, and whatsoever between them is, as though (we were) playing* [21:16]. And He says: *Do you think that We created you only for sport* [23:115]. And He says: *Surely We have created everything in measure* [54:49], that is, justly and fittingly. And He says: *And I have created jinn and men, only that they might serve Me* [51:56]. And He says, concerning what He enjoins on us: *The flesh of them shall not reach Allāh, neither blood, but piety shall reach Him from you* [22:37].

Thus, it is likely that Allāh, the Almighty, might create one particular animal to the end that it will cause some unbelievers (to believe); or it might lead some fornicators to repent; or that it might benefit some of the faithfuls; or that some evil-doers might take heed from it; or for the sheer benefit or the animal itself; or that it might serve as a warning to someone, whether in the earth or in the heavens, the aspects of which are all beyond our grasp and far from our comprehension, though we have to believe *a priori* that all that Allāh has created is for a wise purpose and not for mere sport. It is also possible that its purpose is to draw us near to obedience to Him and to keep us from rebelliousness, and that service through prayer stands as a Divine favour either to all the worshipers, or to a few. Since all

these hidden aspects of the Divine ordinances have been veiled from us, and since no authority exists for inquiring into it or asking for detailed explanation; though it is obligatory to believe that as a whole they have been created for a Divine purpose, hence it is forbidden to discuss *qaḍā'* and *qadar* in the context mentioned above.

At any rate, the foregoing argument is necessary only if the reports related by Abū Ja'far, may Allāh have mercy upon him, are approved sound; otherwise, if they are untrustworthy, then we are relieved of the duty of refuting it. As for the tradition which he related on the authority of Zurārah¹⁸, it is the only sound one of them all, and its meaning is obvious, and it is not difficult for the intelligent to comprehend. It confirms the soundness of the doctrine of the People of Justice (*ahlu 'l-'adl*), and demonstrates the falsity of the doctrine of the Predestinarians. Have you not understood and comprehended the tradition we related from Abū 'Abdillāh, peace be upon him, "When Allāh will collect or (assemble) men (creation) on the Day of Resurrection, He will ask them concerning what He had enjoined on them and will not question them concerning what He had destined for them?" Moreover, the Qur'ān declares emphatically that men are responsible for their actions, so if their actions were decreed from Allāh, then He never would ask them about it, which demonstrates that the eternal decree means the 'creation of their things', and what this entails is that Allāh the Almighty will ask them only concerning what He enjoined on them in commanding them to do good deeds and to abstain from evil. Thus, according to this reasoning, the tradition mentioned above is an illustration supporting the foregoing explanation of *qaḍā'* and *qadar* which is comprehensible.

14. THE NATURAL RELIGION (*AL-FITRAH*)

Abū Ja'far, may Allāh have mercy upon him, says, concerning the natural religion, that "Allāh has undoubtedly created man with a disposition towards (accepting) the Unity of Allāh (*tawḥīd*)".

ash-Shaykh al-Mufīd, may Allāh have mercy upon him, adds that Abū Ja'far, may Allāh have mercy upon him, mentions *fiṭrah* without expounding its meaning, and he related the tradition without referring to its implications. The explicit meaning of his saying (i.e., Imām Ja'far aṣ-Ṣādiq, peace be upon him), "Allāh has created men", is that He brought them into existence in the beginning (*ibtada'ahum bi 'l-ḥudūth*), hence *fiṭrah* means to create. Allāh, the Almighty, says: *Praise belongs to Allāh, Originator of the heavens and earth* [35:1] which means the Creator of the heavens and earth in the beginning and for the time to come. He also says: *Allāh's pattern (lit. origin) upon which He modelled mankind* [30:30], which means design on the basis of (or proto-type upon) which He created mankind. And this is what aṣ-Ṣādiq, peace be upon him, meant by his saying: "Allāh has created men with a disposition towards accepting the Unity of Allāh", which also signifies that Allāh created them to affirm His Unity and that they should hold Him One. Yet this does not imply that He willed them to accept His Unity, because if He did so, then the whole of mankind would be monotheists (*muwaḥḥidūn*), whereas we see among ourselves those who are not, a fact which indicates that the Almighty has not decreed monotheism for mankind; rather He has created them to acquire it (through their own endeavour) – a fact which can be supported by the speech of Allāh: *I have not created jinn and mankind except to worship Me* [51:56], which plainly demonstrates that He has created them to worship Him.

He (Abū Ja‘far) also has related a tradition which is accepted as genuine both by *al-‘Āmmah* and *al-Khāṣṣah*¹⁹ (lit. the generality and elect) which runs thus, "Every infant is born according to the *fiṭrah*, then his parents make him a Jew or a Christian"²⁰, which also confirms the explanation mentioned above, which states that Allāh has created mankind to serve Him and with the disposition to affirm His Unity, hence whatsoever errors they commit on their own originate only from themselves and from the delusion of *jinn* and man with nothing from Allāh. As for the interpretation, Abū Ja‘far brings forward concerning Allāh's right guidance to men, this states the case exactly, and he has followed the ideal course. And what he has mentioned is in accordance with the principle of Divine Justice, and approved by reason, and is contrary to what the Predestinarians maintain, who contradict the speech of Allāh and what is approved sound by reason.

15. CONCERNING HUMAN CAPACITY (*AL -ISTITĀ‘AH*)

Abū Ja‘far, may Allāh have mercy upon him, says concerning human capacity, that our belief in this (question) is what Imām Mūsā ibn Ja‘far, peace be upon both of them, said that "A human being has capacity, provided he possesses four characteristics, . . ."

Abū ‘Abdillāh adds that what Abū Ja‘far relates from Abu 'l-Ḥasan Mūsā, peace be upon him, on *al-istiṭā‘ah*, is a *shādhdh* tradition. *al-Istiṭā‘ah*, that is, capacity for action, in fact, consists of health and soundness of limb. Thus, every healthy man is a capable agent, and becomes impotent and deprived of capacity only when he is not in possession of health. He would be a capable agent even if he were not in possession of the instrument necessary for the performance of the action. Then in that

case, he is a capable agent impeded from action, and being impeded does not nullify the capacity, but merely the action. In this way a man might be able to marry, though he has not found a woman to marry. Allāh, the Exalted, says: *And whoever among you cannot afford to marry free believing women . . .* [4:25], which states that a man is able to marry though he has not yet married, and that he is capable of performing the pilgrimage before doing so, and is capable of going out in the Holy War although he has not done so. Allāh Almighty says: *And they will swear by Allāh, if we had been able, we would have gone out with you* (Muḥammad) [9:42], which indicates that they were able to go forth, though they refrained from doing so. And He, the Exalted, says: *Pilgrimage to the House is a duty which men owe to Allāh, every man who is able to make his way thither* [3:97]. Thus, He prescribed pilgrimage for men, which implies that they possessed the capacity for it beforehand. Then how could Abū Ja'far claim that fornication is dependent on the presence of the woman; whereas we have demonstrated that a man possesses the capacity although he lacks her presence. Hence, if the tradition related by Abū Ja'far is proved to be sound, then the only meaning of the capacity is to facilitate the action and pave the way for it. Yet, as we demonstrated, the absence of the means does not involve impotency, and capacity exists in spite of the impediment. Since this subject is a controversial one, and if we deal with it at length it will be long drawnout indeed, then what we have established about it is sufficient to the intelligent.

16. CONCERNING *AL-BADĀ'*

Abū Ja'far, may Allāh have mercy upon him, says: "Our belief concerning *al-badā'* . . ."

Abū 'Abdillāh comments that the belief of the Imāmiyyah concerning *al-badā'* is approved by textual proof (*sam'*) rather than reason, and further affirmed by the narrations related on the authority of the Divinely guided Imāms, peace be upon them. Originally, *al-badā'* means emerging (circumstances). Allāh says: *But there would appear to them from Allāh that on which they had not reckoned* [39:47], which signifies that the retribution which Allāh has prepared for them, and which they had not taken into account or consideration. And He says: *There would appear to them and surround them the evils of what they have amassed* [39:48]. That is, they will be confronted with the recompense which they have earned, and that this will be made plain to them. The Arabs used to say, "*badā lī fulān 'amal ḥasan*", that is, it appeared to him as a praiseworthy act. And also, "*badā lahu kalām faṣīḥ*", that is, it seems to him an eloquent speech. Also they say, "*badā min fulān kadhā*" – in some case the (*lām*) may be substituted for (*min*). It will then read, "*badā lī fulān*". The interpretation of what the Imāmiyyah meant by: "*badā lī Allāh fī kadhā*", is that something about (a particular thing) appeared to Him, the meaning of 'something about it appeared to Allāh' is that something (i.e., a particular statement) about it emerged from Him.

This is not to imply an amendment of opinion (on the part of the Almighty), or that the heart of the matter, from being unintelligible, has been made plain to Him, since all the works of Allah (which are now) apparent in His creation, although (at one time) not in existence, were always known to Him from eternity. Then the term *badā'* can only apply to things which are unexpected or the occurrence of which was not taken into account, and can never apply to what was known to Him as bound to happen.

As for the saying of Abū 'Abdillāh, peace be upon him:

"Allāh has never been influenced by a new consideration, as in the case of my son Ismā'īl"²¹, he meant by this what Allāh did for him in shielding him by abolishing the decree of death, although it was feared and expected for him; yet Allāh responded favourably to his petition by withholding this. The reports related on his authority, "that death was decreed for Ismā'īl twice, but I requested Allāh to abolish it and He did", supports this. Nevertheless, there may be a decree which is suspended and may be changed in certain cases; Allāh says: *And He has decreed a term for you, and a term is fixed with Him* [6:2], which makes it clear that there are two different sorts of terms of which one is conditional (liable to change), and might be lengthened or shortened, as may be seen in the saying of Allāh: *And no one groweth old who groweth old, nor is aught lessened of his life, but it is recorded in a book* [35:11]. And His saying: *And if the people of the township had believed and kept from evil, surely We should have showered them with blessing from the heaven and from the earth* [7:96].

These verses demonstrate plainly that their terms were conditional, being lengthened in accordance with righteousness and cut short on account of evil. Allāh Almighty, reporting the speech of Noah, peace be upon him, says: *Ask forgiveness of your Lord; surely, He is ever forgiving, He will send down upon you rain pouring in abundance* [71:10-11]. So He made the length of their term and also the showering of His favour conditional upon their sincere contrition; then, when they failed (in this), He cut short their term and annihilated them. Thus, (the reasoned argument given above) affirms that *badā'* is concerned only with what is a conditional decree, and never involves a change of mind from one decision to another, or the mutability of opinion – Allāh is Exalted far above what the liars allege. Nonetheless, some of our companions asserted that originally *badā'* designated the amendment of opinion, and the

change of mind from one particular decision to another, and that it applied to Allāh only in its metaphorical sense, in the same manner as 'anger' and 'pleasure' were applied to Him metaphorically. Yet this assertion does not harm our School, since metaphorical nouns can be applied to Allāh if they are mentioned in Scripture (*lit.* authorized by *sam* ' , that is, textual proof), and *badā'* is, as we have demonstrated, one of these mentioned in Scripture. What was approved by us in our interpretation was that it has the meaning of 'emerging', as we demonstrated above, and it means merely the emergence of what was unexpected and extraordinary, since, if it comes to be generalized so as to cover each one of the particular actions of Allāh, then it will involve the attribution of mutability to Allāh, and this is unanimously held to be absurd.

17. CONCERNING RELIGIOUS DISPUTATION (*AL-JIDĀL*)

Abū Ja'far says, concerning disputation: "Disputation concerning Allāh is prohibited, because it leads to that which does not befit Him"; then he quoted aṣ-Ṣādiq, peace be upon him, as saying: "The speculative theologians (*ahlu 'l-kalām*) will perish, and those who accept the faith without question will be saved".

Abū 'Abdillāh ash-Shaykh al-Mufīd, may Allāh have mercy upon him, comments that: Disputation is of two kinds; true (i.e., a sincere quest after the truth) and false (i.e., discussion without the object of arriving at the truth or merely to find fault). The true disputation is recommended and desirable; whereas the false one is prohibited, and indulgence in it is abhorred. Allāh, the Almighty, admonishing His Messenger, says: *And argue with them in the best manner* [16:125], which obviously states the legality of arguing with opponents in order to convince them, since the disputation of the Prophet was true. Also Allāh, the

Almighty, addressing the whole Muslim community, says: *And argue not with the People of the Book except by what is best* [29:46]. Thus, He permitted them to argue with the People of the Book with what is best, and prohibited indulgence in false and base disputation with them. He, the Exalted, reporting the speech of the people of Noah, peace be upon him, in their disputation says: *They said, "O Noah! indeed you have disputed with us and prolonged dispute with us"* [11:32]. Thus, if disputation was altogether vain, then Allāh, the Almighty, would never have commanded His Prophet to adopt it, or the prophets before him to use it, and would not have allowed the Muslims to employ it.

As for the false disputation, Allāh, the Almighty, the Belessed, has described it in His saying: *Have you not seen those who dispute (foolishly) about the signs of Allāh, how they distort them?* [40:69]. Thus, He reproached their false disputation concerning the signs of Allāh, either to reject or to vilify them, or to cast suspicion on them. He, the Exalted, also reports the controversy of His friend, Ibrāhīm, with an unbeliever (concerning the existence of Allāh) and says: *Have not you thought of him who disputed with Ibrāhīm about his Lord* [2:258]. Also, reporting his refutation of his opponents, He says: *And that is Our argument, which We gave Ibrāhīm as against his people, We raise up in degrees whom We will* [6:83]. Also, commanding His Prophet (Muḥammad), peace be upon him and his progeny, to argue with his opponents, He says: *Say: "Have you any knowledge, for you to bring forth for us?"* [6:148]. And He, Exalted be His Name, says: *All food was lawful to the Children of Israel* [3:93], and telling His Prophet, says: *Whoever then disputes with thee in this matter after the knowledge that has come to thee* [3:61]. Moreover, the Imāms still continued to debate the religion of Allāh, and the learned amongst their followers in every age used to rely on sound argument and

reasoned proofs in their polemics, in order to establish the truth and refute the false, and the Imāms always praised them for that, and appreciated their efforts highly in this respect.

CHAPTER: al-Kulaynī²², may Allāh have mercy upon him, relates in his book, *al-Kāfī*, which is one of the most admirable books of the Shī'ah, the discussion Yūnus ibn Ya'qūb²³ had with Abū 'Abdillāh, peace be upon him, when the Shāmī²⁴ came to dispute with him. Abū 'Abdillāh said to him: "O Yūnus! I wish that you had mastered speculative theology (*kalām*)"; thereupon Yūnus replied: "May I be made your ransom! I have heard that you have forbidden people to dispute and that you have said; 'Woe unto those who indulge in dialectics, who say this is a tenable proposition, and this is not, this consistent and this not, and this is conceivable and this is not.'" Then Abū 'Abdillāh said: "I called woe upon them if they abandoned my teaching and clung to what is opposite to it." Then he asked Ḥumrān ibn A'yan²⁵, Muḥammad ibn aṭ-Ṭayyār²⁶, Hishām ibn Sālim²⁷ and Qays al-Māṣir²⁸ to hold a debate before him and afterwards Hishām²⁹ (ibn al-Ḥakam) came forward with his thesis (*lit.* apology); then the Imām praised him and congratulated him, and said: "It is you who can dispute with the people." Also, (it has been related) that when he heard of the death of aṭ-Ṭayyār, he said: "May Allāh have mercy upon him and show him splendour and happiness; indeed, he was vigorous in his defence of us, the People of the House." Abu 'l-Ḥasan Mūsā ibn Ja'far, peace be upon him, said to Muḥammad ibn Ḥakīm³⁰: "Dispute with the people and disclose the truth which you are following, and make clear the error into which they are fallen." Abū 'Abdillāh (Ja'far aṣ-Ṣādiq), peace be upon him, said to some of our companions: "Debate with the people with my argument, and if they overcome you by argument, it will be I who am controverted,

not you." Also, he said to Hishām ibn al-Ḥakam, after he had answered his question concerning the Names of the Almighty and their etymology: "Have you comprehended what I have explained to you to such an extent that you would be able to refute our heretical opponents and make their polemics of no effect?" "Yes," answered Hishām. Then the Imām said: "May Allāh help you". He also admonished a group of his followers and said: "Explain to the people the guidance which follow and show them the evils to which they adhere, and initiate (*bāhilhum fī 'Alī*) discussion with them concerning 'Alī." Thus, the report displays that he (Ja'far aṣ-Ṣādiq) encouraged them to dispute with others, and he admonished them to comprehend the methods of disputation, and recommended them to exert themselves in learning it. It has been related also that he (the Imām) once forbade a man to dispute whereas he commanded another to exert himself in acquiring this art: there-upon, some of his followers asked him: "May I be made your ransom! Why have you commanded one of them to master disputation whereas you forbade it to other?" He answered: "Because the first has a keen insight into the matter and is more informed about it than the other."

Thus, the argument mentioned above confirms the fact that for the two *ṣādiqs* (i.e., the two veracious *imāms*, Muḥammad al-Bāqir and his son, Ja'far aṣ-Ṣādiq), prohibition only applies to a particular group of those who are not well-versed in it, and are uninformed in its methods, and whom dialectics confuse; and it (i.e., *kalām*) is commanded for the other group who have perfected it and mastered its methods. As for the prohibition of disputation applied to Allāh, this is, in fact, limited to discussion regarding the drawing of comparison between Him and His creation, and also charging Him with injustice. But as for discussion about Allāh's unity and the denial of His resemblance to His creation and the affirmation of His transcendence

and His glory, there are many traditions and narrations commanding and encouraging it. Some of these evidences I have recorded in my book *al-Arkân fî da'âimi 'd-dîn*, and I also wrote a comprehensive chapter in my book *al-Kâmil fî 'ulûmi 'd-dîn*. Also, on this subject, my book *'Uqûdu 'd-dîn*, contains a section; he who depends on it can dispense with everything else. Then it is self-evident that whosoever denies insight and reasoning bears witness to the weakness of his own opinion, and this displays his deficiencies in seeking knowledge and indicates his fall from the ranks of people of perception.

Also, we should discriminate between *naẓar* and *munâẓarah*, (i.e., 'insight' and 'disputation'), since it is permissible sometimes to restrain people from doctrinal disputation for the sake of their self-preservation (*at-taqiyyah*)³¹, whereas it is not permissible, in any circumstances, to forbid them reasoning and insight; because to restrain them from exercising reason is to pave the way to blind imitation, which is sharply criticized by the unanimous opinion of the learned divines, as also by the plain text of the Qur'ân and Tradition. Allâh, the Almighty, reporting the speech of the unbelievers, and reproaching their blind imitation says: "*Lo! We found our fathers upon a community, and we are following upon their traces.*" [43:22], and also He, the Exalted, says: (And the Warner said:) "*What! even though I bring you a better guidance than you found your fathers following*" [ibid.: 24]. al-Imâm aṣ-Ṣâdiq, peace be upon him, says: "He who takes his faith from the mouth of men, men will make him slip (from the truth), but he who takes his faith from the Book and Tradition will never slip though mountains may slip (from their positions)." Also, he says: "Beware of blind imitation, because he who follows others blindly in his religion will be destroyed, since Allâh says: *They have taken as lords their Rabbis and their Monks* [9:31]. By Allâh they have never prayed for them nor fasted for their sake, but they de-

clared lawful what was forbidden, and considered forbidden for them what was lawful, and they followed them blindly in what they enjoyed and what they forbade, and therefore, they worshipped them unconsciously³². And he says: "He who responds to a Warner has worshipped him, then if he was sent by Allāh he has worshipped Allāh, and if he was from Satan, then he has worshipped Satan."

(The logical conclusion of our argument, then is that) if blind imitation was approved and insight was vain, then to imitate one group is no more praiseworthy than to imitate another, and also, whoever erred through imitation would have been excused, and whoever follows an innovator would not have sinned. But this is an assumption which no one (endowed with reason) would assert; thus, it is a self-evident fact that reasoned speculation is right, and sincere disputation is approved, and as for the traditions which Abū Ja'far, may Allāh have mercy upon him, related their true interpretation is the one which we have put forward, and the real meaning is not what he has imagined. And Allāh is the truest supporter.

18. THE BELIEF CONCERNING THE TABLET AND THE PEN (*AL-LAWḤ WA 'L-QALAM*)

ash-Shaykh Abū Ja'far, may Allāh have mercy upon him, says: "Our belief concerning the Tablet and the Pen is that they are two angels."

ash-Shaykh al-Mufīd, may Allāh have mercy upon him, adds that the Tablet is the Book of Almighty Allāh in which He has written all that will be till the Day of Resurrection. In the Qur'ān we have: *And We have written in the Psalms after the reminder, verily, my righteous servants shall inherit the earth* [21:105]. Thus, the Tablet means 'the reminder' (*dhikr*). 'Pen' is

the name of that thing by whose instrumentality Allāh has caused the writing on the Tablet. Hence, Allāh has ordained the Tablet to serve as an original record, through which the angels, peace be upon them, acquire the knowledge of what is going to happen concerning what is hidden and what is inspired. When Allāh intended to acquaint the angels with some secret of His, or send a revelation (through them) to one of the prophets, peace be upon them, He commands them to consult the Tablet, and from this they memorize the ordinances which are to be communicated to those to whom they have been sent, and thus they are informed of what they have to do. This interpretation, moreover, was confirmed by the reports related on the authority of the Prophet and the Imāms, peace be upon them all. As for those who maintained that the Tablet and the Pen are two angels, they have indeed deviated from the truth, since angels cannot be called tablets or pens, and since there are no linguistic precedents for an angel or human being called tablet or pen.

19. THE METAPHYSICAL MEANING OF THE THRONE (*AL-‘ARSH*)

ash-Shaykh Abū Ja‘far, may Allāh have mercy upon him, says: "Our belief concerning the Throne is that it is the support of the whole creation."³³

ash-Shaykh al-Mufīd, may Allāh have mercy upon him, comments that 'Throne' linguistically means 'kingdom': the poet says:

*When the dominion of Banū Marwān shall have departed,
and been effaced as were Iyād and Ḥimyar,*

which means when the kingdom of Banū Marwān (the Umayyids) is destroyed and they are effaced. Another says: "Do you think that your throne will never vanish or change?", which means, 'Do you think that your kingdom will never vanish or

change?' Allāh, the Almighty, relating the speech of those who describe the kingdom of the Queen of Sheba says: *She has been given of everything, and she possesses a mighty throne* [27:23], which means that she has got a mighty kingdom. Then it follows from this that the Throne of Allāh, the Almighty, is His Kingdom, and seating Himself upon the Throne is equivalent to establishing His sovereignty over His Kingdom. The Arabs often substitute *istiwā'*, that is, seating oneself upon, for *istilā'*, that is, to take possession of. The poet says:

*Bishr has seated himself on Iraq,
without recourse to sword or bloodshed,*

which means that he has dominated Iraq. As for the Throne ('*arsh*') which is carried by angels, it is only a portion of the Kingdom of Allāh, and it is a Throne which Allāh created in the seventh heaven which is carried by angels in adoration and glorification of Allāh; as He has erected a house on the earth (i.e., Ka'bah) and commanded man to make it their goal, visit it and perform the pilgrimage to it and glorify it. It has been handed down in tradition that Allāh Almighty has created a house beneath the Throne and called it al-Baytu 'l-Ma'mūr (i.e., the ever-prosperous house), to which the angels make their pilgrimage every year. Also, He established a house in the fourth heaven and named it aḍ-Ḍurāḥ, to which the angels, in obeisance to Allāh, make their pilgrimage, venerate it, and accomplish the circumambulation of it; and He created al-Baytu 'l-Ḥarām on the earth and placed it beneath aḍ-Ḍurāḥ. It has been related that aṣ-Ṣādiq, peace be upon him, has said: "If a stone were to be thrown down from the '*arsh*' it would fall on the back of al-Baytu 'l-Ma'mūr, and if it were to be thrown from al-Baytu 'l-Ma'mūr, it would fall on the back of al-Baytu 'l-Ḥarām." (Thus it is self-evident) that Allāh, the Exalted, has not created a Throne for Himself to settle in (Allāh is Exalted far above that!), but He created the Throne and appropriated it

to Himself to increase its greatness and glory, and required His angels to make obeisance in bearing it. Also, He established a House on earth which He has not created for Himself, nor that He should dwell therein; Allāh is Exalted far above that – but He created it for His creation and appropriated it to Himself that they should honour and venerate it, and He required them to visit it and make pilgrimage to it as obeisance to Him. As for the description of 'ilm (knowledge) as 'arsh, it is purely metaphorical. Therefore, it is not justifiable to interpret the meaning of the speech of Allāh, the Almighty: *The All-compassionate sat Himself upon the Throne* [20:5], in the sense that He is the Omniscient. The only rational interpretation is the one we put forward above.

As for the traditions related about the angels as being bearers of the Throne, they are all *aḥād* traditions, and based upon the authority of a single narrator. Hence, the reports cannot be allowed as genuine, nor can they be used as a basis for practice. Yet it is more reasonable to hold a non-committal view about them. Then it is obvious that the only tenable doctrine is that 'Throne' means kingdom, and that the 'arsh which is carried by angels is only a portion of the Kingdom (*mulk*), by the bearing of which Allāh ordered angles to make obeisance to Him.

20. CONCERNING SOULS AND SPIRITS

(*AL-ARWĀḤ WA 'N-NUFŪS*)

ash-Shaykh Abū Ja'far says: "Our belief concerning souls is that they are spirits, and that they were the first of created things; and that they were created for eternal existence; and that they are strangers in the earth and imprisoned in their bodies."

ash-Shaykh Abū 'Abdillāh says that Abū Ja'far's discussion

of souls and spirits is based upon conjecture with no scientific investigation. It would have been wiser had he contented himself with the mere mention of the reports, without involving himself in intricacies of inner meaning, since he is not well-equipped for such a task.

As for 'soul'³⁴, it has different meanings:

1. The essence of a thing (*dhātu 'sh-shay'*);
2. The moving blood (*ad-damu 's-sāil*);
3. The breath which is the wind (*an-nafas*);
4. Desire and passion (*al-hawā*).

Now, the proof of the first meaning is the saying: "This is the very thing itself, that is, its essence and it itself." And the proof of the second meaning is the saying: "Whatsoever is classified as an animal with circulating blood is to be judged thus and thus." And the proof of the third meaning is the saying: "So-and-so has perished, if he ceases to breathe and no air remains in his body to inflate his lungs." And the proof of the fourth meaning is the speech of Allāh; *Surely, the soul of man incites to evil* [12:53], which means passion instigates evil. Soul (*nafs*) might designate the meaning of retribution, the proof of which is the saying of Allāh, the Almighty: *And Allāh biddeth you beware of Him* (*nafsahu*) [3:28], which means 'of His retribution and punishment.'

Rūh (i.e., Spirit), also has several meaning:

1. Life (*ḥayāt*);
2. Qur'ān;
3. A particular one of the angels of the Almighty Allāh (*malak*);
4. Jibrīl.

Now, the proof of the first meaning is the saying: "Everything that is classified as being endowed with spirit is to be judged thus and thus," by which they mean every being that has life, and their saying in respect of him who died, "he gave

up the Ghost", (*lit.* the spirit went out of him), which means his life. And the same is their description of the embryo, "a form not endued with spirit", which means that it lacks life. And the proof of the second meaning is the speech of Allāh: *So We have revealed to thee a spirit of Our command* [42:52], which means here the Qur'ān. And the proof of the third meaning is the speech of the Almighty: *Upon the day when the spirit and the angels stand in ranks* [78:38]. And the proof of the fourth meaning is the saying of the Almighty: *Say, "The Holy Spirit has revealed it"* [16:102], that is, Jibrīl, peace be upon him.

As for the narrations which Abū Ja'far reports, that souls were created two thousand years before the bodies; and that those of them who were acquainted with each other are intimate, and those who were strangers to each other are disparate³⁵, it is, in fact, an *aḥād* tradition and a report unsupported except by one narrator. Nevertheless, it bears an interpretation which differs from that adopted by those who are not acquainted with the fact of the matter. Hence, the sound interpretation is that Allāh, the Exalted, created the angels two thousand years before mankind; then those amongst them who were acquainted with each other before the creation of men are also intimate after the creation of men; whereas those among them who were strangers to each other before, are also strangers after the creation of men. Then, the reality is far from what is maintained by the adherents of transmigration. This specious doctrine has crept into the Hashwites in the ranks of the Shī'ah; who erroneously alleged that our beings which are subject to the commands and prohibitions of Allāh were created in the world of atoms (*'ālamu 'dh-dhar*), and that they were acquainted with each other and endued with the faculties of discernment, comprehension and speech; then Allāh created bodies for them after that and put them together. (Do they not realize) that if this were so, then we would know the state which we occupied before, and that if it

were recalled to us, we would remember it and nothing of it would be hidden from us? Do you not realize that if someone was brought up in a place and settled there for a year, and then turned away from it to a second place, he will never forget what he knows about it; and that if he forgets it through absent-mindedness, it would be easy for him to remember it if he was reminded of it? If this was so, then would it be probable that one of us who was born in Baghdad and settled there for twenty years and then emigrated to another place, would forget all that happened to him at Baghdad even if he were reminded of it in detail? In fact, this is an assumption which no one endowed with reason will make.

It would have been wiser for those who are not well-equipped for such a task to deal with the subject without applying any discussion. What Abū Ja'far, may Allāh have mercy upon him, maintained about spirits and souls is unwittingly the actual doctrine of transmigration. So, he committed a fearful crime against himself and others.

As for his opinion regarding the perpetuity of the soul, it is, indeed, a statement to be castigated, since it contradicts the plain meaning of the Qur'ān. Allāh, the Almighty, says: *All that dwells upon the earth is transient, and none endures for ever but the Face of thy Lord, Majestic, Splendid* [55:26-27]. Thus, what he narrated and erroneously assumed is, in fact, the doctrine of the majority of the heretical philosophers who maintain the eternity of the soul and its incorruptibility and perpetuity, and advocate the opinion that the soul abides, and that it is only the body that undergoes degeneration and corruption. The same opinion was held by some of the adherents of transmigration, who claim that souls recur perpetually in different forms and bodies, and that neither are they contingent nor will they corrupt or be annihilated. This is one of the most monstrous claims and far removed from the truth. Comparable to it in

wickedness and error is the charge of the Nāṣibah³⁶ (that)³⁷ these are the real doctrines of all the Shī'ah; on the strength of which they brand them with heresy. Thus, if those who gave authority to such traditions had been aware of the dangers that lay in them, they would never have affirmed them. However, the indiscriminating of our companions, who are incapable of accurate judgment and sound comprehension, often accept the traditions at their face value without checking their authority, and do not distinguish between the true and the absurd without realizing what follows from accepting them or comprehending the real meaning of what they affirm.

What has been affirmed by (genuine) traditions in this respect is that souls after death are of two kinds: those which proceed to reward or punishment; and those which are abolished and therefore known neither reward nor punishment. A tradition has been related from aṣ-Ṣādiq, peace be upon him, which confirms and clarifies this interpretation. He was asked: "What will happen to the spirit of the dead? and where will it abide?" He replied: "The dead are of two categories: (a) Either purely faithfully, or (b) purely wicked; then the spirits of each passes from his body (*lit.* house-*haykal*) to its like, and each is rewarded for its acts till the Day of Resurrection. On the Day of Resurrection Allāh will restore his body and insert his spirit into it, and call him to accept the final judgment for his deeds. The spirit of the faithful will pass from his dead body to a similar form, and abide in a paradise of Allāh, where he will enjoy a perpetual grace till the Day of Resurrection. But the unbeliever's spirit will pass to a form similar to itself and abide in fire and torture till the Day of Resurrection. And that this is the lot of the believer is proved by the speech of Allāh: *It was said: "Enter paradise". He said: "Ah! Would my people had knowledge that my Lord has forgiven me . . ."* [36:26-27]. And that the unbeliever's state is as has been mentioned is proved

by the speech of Allāh: *The Fire, to which they shall be exposed morning and evening, and on the Day when the Hour is come*: "Admit the people of Pharaoh into the most terrible chastisement!" [40:46]³⁸. Thus, He, the Exalted, tells that a believer, after his death as he is admitted to paradise, says: "Ah! Would that my people had knowledge that . . ." Also, He relates that an unbeliever is admitted to chastisement after his death and that he is tortured morning and evening until the Day of Resurrection he will be made to abide in Hell.

As for him who falls into oblivion (*man yulhā 'anhu*), his spirit will be destroyed after the decomposition of his body; thus, he will be aware of nothing till the Day of Resurrection. This is the state of those who are neither purely faithful nor purely wicked. Allāh Almighty speaks of their state and says: *He of them who was fairest in the way will say: "You have terried only a day"* [20:104]. Thus, He demonstrates that a certain group of people on the Day of Resurrection will not remember how long they were in the tombs, so that some will assume that they were in them ten days, and some will suppose a day only. This, of course, cannot be the state of those who have been tortured or blessed until the Day of Resurrection, since he who has enjoyed perpetual pleasure or punishment will not forget the treatment he experienced, not will he be uncertain about it in his life after death. It was related from Abū 'Abdillāh, peace be upon him, that he said: "Only those who are purely faithful or purely unbelievers will be questioned in the grave, whereas the others will fall into oblivion." He said concerning the second coming (*ar-raj'ah*): "Those who will return at the coming of the Qāim (the Holder), peace be upon him, will be only those who are purely faithful or purely unbelievers; as for the others, there will be no return until the Day of Resurrection."

Also, our companions are of different opinions concerning

the question of what is the subject of bliss or punishment. Some are of the opinion that the subject of the eternal bliss or punishment is the spirit to which are addressed the commandments, prohibitions and legal obligations, and they call it a 'substance' (*jawhar*), others say that spirit is the same life which enters a body which is the replica of that of its lifetime on earth. Both suggestions are, in fact, conceivable by reason, but the more likely, to my mind, is the one which defines the spirit as 'the substance which Allāh commands' (*al-jawharu 'l-mukhātab*), and this is what the philosophers name 'the simple' (*al-basīṭ*). It has been related in the traditions that the prophets, peace be upon them, in particular, and the Imāms, peace be upon them, after them will be translated to the heavens both body and spirit, where they will enjoy the Divine bliss in their earthly bodies which they inhabited in the lifetime. But this is a privilege restricted to the Proofs of Allāh (*Hujaj Allāh*) only. Also, it is related from the Holy Prophet, peace be upon him and his progeny, that: "He who prays for me by my tomb I will hear him, and he who prays for me from a remote place, his prayer will reach me." He, peace be upon him and his progeny, said: "He who prays for me once, I will pray for him ten times, and he who prays for me ten times I will pray for him a hundred times, then let your prayers for me be many or few." Thus he, peace be upon him and his progeny, made it clear that after he had left the world he would hear the prayer devoted to him, a fact which implies that he is alive with Allāh, the Almighty. The state of the Imāms (*lit.* the Righteous Guides) is the same as those who hear the prayers of a Muslim close at hand or receive his prayer if far away. This is affirmed by sound narrations related on authority. Allāh Almighty says: *Account not those who were slain in Allāh's way as dead, nay they are alive* [3:169].

It has been related from the Holy Prophet, peace be upon

him and his progeny, that he stood by the pit of Badr and addressed the unbelievers' corpses, who were slain and thrown into a pit: "You were an evil kinsfolk to the Messenger of Allāh (peace be upon him and his progeny), you drove him out of his home and chased him away; then you flocked to fight against him. I have found that what my Lord promised me is true; have you found that what your lord promised you is true?"³⁹ 'Umar exclaimed, "O Messenger of Allāh! What wisdom is there in addressing mouldering corpses?" Thereupon he replied: "Hush, O son of al-Khaṭṭāb! I swear by Allāh that you do not hear me better than they do, and nothing prevents the angels from clothing them with iron, but my turning my face from them like this."

It is related from 'Alī ibn Abī Ṭālib, the Commander of the Believers, peace be upon him, that after the battle of Baṣrah⁴⁰ terminated, he began to inspect the ranks till he came across the corpse of Ka'b ibn Sūr⁴¹ – *(he was appointed a judge over Baṣrah by 'Umar ibn al-Khaṭṭāb and continued to hold office throughout the reigns of 'Umar and 'Uthmān [ibn 'Affān]; when the civil war broke out at Baṣrah, he hung the Qur'ān round his neck and incited all his family to fight the Commander of the Believers and they were all slain)*⁴². The Commander of the Believers asked that the corpse be raised by the help of two men. Then he addressed the body and said: "O Ka'b ibn Sūr! I have found that what my Lord promised me is true. Did you find that what your lord promised you was true?" Then he asked that the body be laid aside and went on a little; then he came across the slain body of Ṭalḥah ibn 'Ubaydillāh, and asked that the body be raised, then addressed it and said: "O Ṭalḥah! I have found that what my Lord promised me is true. Did you find that what your lord promised you was true?" Then he ordered the body to be laid aside. A man exclaimed: "O Commander of the Believers! What was the wisdom of

talking to two slain bodies who were unable to follow you?" Thereupon he said: "By Allāh, O man! They heard me as the people of the pit (*qalīb*) heard the speech of the Messenger of Allāh." Thus, this is one of the narrations which affirms that some of those who die will have their spirits restored to them to enjoy bliss or suffer punishment of the grave; yet this is only an exception and not a general rule which applies to all the dead.

21. WHAT ASH-SHAYKH ABŪ JA'FAR HAS DESCRIBED ABOUT DEATH

Abū Ja'far says: "The Chapter of Death: the Commander of the Believers was asked . . ."

ash-Shaykh Abū 'Abdillāh says: "The chapter is entitled 'Death', yet he deals with something else, whereas it was for him to deal with the reality of death or to entitle the chapter 'On the results of death and how the dead shall fare finally.'"

Death is the opposite of life, nullifying growth and making sensation impossible; also it corrupts and obliterates it. It is the result of the direct act of Allāh, the Almighty; and no one has a hand in it or power over it, save Allāh, the Almighty. Allāh the Almighty, says: *It is He Who gives life and cause to die* [40:68]. Hence, He appropriates animation and killing to Himself. Also He, the Exalted, says: *Who created death and life, that He might try you; which of you is fairest in works* [67:2]. Life is that which has growth and sensation, and endows the one in possession of it with capacity and knowledge, whereas death is that in conjunction with which growth and sensation are im-possible and which deprives the dead of both ability and knowledge.

Allāh, the Almighty, deals death to His creatures in order to transfer them from the abode of action and trial to that of reward and retribution. Also, He makes none of them die save him for whom He knows that death is better than his continued life,

and preserves life only in those for whom He knows that life is better than death. However, what He deals with His creatures is, in truth, intrinsically good and most beneficial for them. He might put to trial most of His creatures by the severe pangs of death, or He might exempt them from that trial. Moreover, these pangs which precede death might stand as a punishment to those afflicted by them, or it might be that they serve to purify him or others (who are afflicted by them), yet a great advantage might follow from them and a full compensation. Also, not everyone who suffers severe pangs, before the passing of his soul, suffers them as punishment, nor is everyone who relinquishes his life easily favoured and rewarded thereby; also it has been related that the pangs which precede death serve as atonement for believers for their sins, or as a punishment for the unbelievers; also the ease which precedes death is either to seduce the infidels or to serve as reward for the faithful. Altogether, this is a question whose solution has been concealed to human intelligence; and Allāh, the Almighty, has disclosed nothing of it to His creatures, in order to stir them to discriminate between the state of trial and that of punishment, and the state of reward and that of seduction, or in order to increase the severity of the trial to its utmost extent, to accomplish the purpose divinely ordained for creation.

As for what Abū Ja'far mentioned concerning the state which the dead occupy after their death – indeed detailed reports have been handed down concerning it – and what he mentioned was only some of it, which he erroneously listed in this chapter which is of different content. In any event, death is one of the greatest joys which confronts the faithful, since it marks the beginning of his way to the abode of favour, and by the means of which he achieves the reward of the good deeds of his lifetime; whereas, for the infidel it is the first calamity he is confronted with, and the beginning of his way to punishment,

since Allāh, the Al-mighty, postponed the retribution of his deeds until after his death by the means of which he is transformed from the abode of obligation to that of retribution. Indeed, the position of the believer, after his death, is more excellent than that before it, whereas the position of the infidel after his death is worse than that before it. This is so, because the believer is going to achieve his reward and the unbeliever is going to receive his punishment.

It has been related from the Family (*ā'l*) of Muḥammad, peace be upon him and his progeny, that "The world is the prison of the believer, the tomb his house, and paradise his abiding place, whereas the world is the paradise of the infidel, the tomb his prison, and hell his abiding place." It is also related from them, peace be upon them, that they said: "Eternal bliss is after death and eternal affliction is after death." Yet we should be content with what the Qur'ān states concerning the final outcome, irrespective of what the narrations say; and what is approved by reason, irrespective of the traditions, since Allāh, the Almighty, has plainly stated the reward of the righteous and He has also mentioned the reward of the evil-doers, and enlarged on it; then what He, the Exalted, stated is sufficient without need of anything else.

22. THE BELIEF CONCERNING THE QUESTIONING IN THE GRAVE

*Abū Ja'far says: "Our belief concerning the questioning in the grave is that it is true."*⁴³

Abū 'Abdillāh ash-Shaykh al-Mufīd, may Allāh have mercy upon him, adds that what is mentioned by Abū Ja'far does not tell all that should be told about the questioning and its purpose; what should be mentioned in this respect is what I am going to establish by the will of Allāh, the Exalted.

The genuine narrations which have been handed down from

the Holy Prophet, peace be upon him and his progeny, are to the effect that the angels will descend to men in the grave and question them regarding their faith. It is noteworthy that the different reports have a common tone. One of these runs thus: After death two angels of Allāh, the Sublime, named Munkar and Nakīr, come to the dead man and question him regarding his Lord, his Prophet his faith and his Imām; if he answers according to the truth, they deliver him to the angels of bliss, and if he falters, they deliver him to the angels of punishment. Yet, some other reports name the two angels – who come to the unbeliever – Munkar and Nakīr, whereas those who come to the believer are called Mubashshir and Bashīr. It has been related that the two angels sent to the unbeliever are named thus, because he denies the truth, rejects and scorns what they bring him. The two angels sent to the believer are named Mubashshir and Bashīr because they bring him glad tidings and eternal reward from the Almighty Allāh. Moreover, these two names are not their personal names, but designate their acts. These, however, are reports close to each other in content, and of which the meaning is easily conceivable, yet Allāh, the Exalted, knows best the truth of it.

We have also mentioned above that the only people whom the two angels will question are those who are purely faithful or completely infidels, whereas all others will fall into oblivion. This is confirmed by the traditions handed down on this matter, and this is why we mentioned the above statement about it.

CHAPTER: (In point of fact) the two angels will question only him who is alive and him who can understand the content of the question, and is capable of conceiving its meaning. This is clear evidence that Allāh, the Almighty, will quicken the dead servant for questioning, and thereafter his life may be per-petuated for eternal grace, if he deserves grace, or for ever-lasting punish-

ment, if he deserves this; let us seek refuge in Allāh from His wrath, and let us beg His help to perform what He pleases.

The purpose for which the two angels descend and question the servant is that Allāh, the Almighty, will entrust the servant, after his death, to the angels of grace or punishment; they cannot discern what the servant is except as Allāh has instructed them. And of the two angels who come to the servant, one is from the angels of grace and the other is from the angels of punishment. When they descend to him, they will discern his state by questioning him. Thus, if his answers are satisfactory and deserving of Divine Grace, charge of him will devolve upon the angel of grace, whereas the angel of punishment will abandon him. And if he shows signs of deserving punishment, then he will be in the care of the angel of torment, whereas the angel of grace will abandon him. Also, it has been related that the angels appointed for reward and punishment are other than those who are appointed for questioning, and that the two angels of grace and punishment will be informed of what the servant deserves by the two angels of questioning, who have the task of questioning the servant and ascertaining what he deserves; they relate this to the angels of retribution and then they ascend to their post in heaven. These narrations are all permissible, yet we do not prefer one to another; since they are of similar import, and since our procedure, in such cases, is to be cautious and non-committal.

CHAPTER: The purpose for which Allāh, the Sublime, entrusts these tasks to the angels of questioning and the angels of punishment and grace, is that they worship Him through this, as is the case with the angels who show their worship through keeping record of the acts of mankind, inscribing, abrogating them and lifting the record (to Allāh), and as is the case with those who serve Allāh by preserving humanity from harm, or those who

are commissioned to destroy the nations, or those who bear the Throne, or those who circumambulate the Ever-prosperous House (al-Baytu 'l-Ma'mūr), or those who glorify Him or those who are charged with asking forgiveness for the faithful, or those who are employed in showing grace to the people of Paradise, or those who are assigned to torture the people of Hell. Thus, all worship Him to gain His grace and they do not serve Him in vain⁴⁴; as men and *jinn* do not serve Him for play. But all worship Him, looking to His reward, or that He should make Himself known to them, or to show their thanks to Him, Who favoured them with His favours. For Allāh is able to punish him who deserves it, or to shower His grace upon him who merits it without mediators, for the reasons given above, and for the Divine wisdom as has been shown.

The position of the two angels who will come and question the dead after their departure from this world is a theme attested by textual proof (*as-sam'*), whereas the question of Allāh quickening the dead at the time of questioning is a theme proved by reason, since questioning the dead or inquiring of an inanimate body is inconceivable, because speech is only valid with a rational being, capable of understanding speech, and approving it, and thereby bearing the responsibility for what was within his power. Yet it has been related that to everyone subject to questioning, life will be restored after death, that he may be capable of understanding what is addressed to him; thus the reports which are related confirm what has been proved by reason. And even if we lack traditions, then the proof of reason is, indeed, sufficient in this respect.

23. WHAT ASH-SHAYKH ABŪ JA'FAR HAS MENTIONED ABOUT DIVINE JUSTICE

Abū Ja'far says: "The chapter concerning Divine Justice . . ."

Abū ‘Abdillāh ash-Shaykh al-Mufīd adds: "Justice is the recompense of an action as it deserves, and injustice is the prevention of what is due." Allāh, the Most High, is the Generous, the Ever-giving, the All-gracious, the Compassionate, Who assures the reward for acts and fair indemnity for undeserved sufferings. Moreover, He has promised to bestow His grace in abundance and says: *For those who do good the reward is most fair and abundant* [10:26]. Thus, He states that the righteous will be requited with the reward they deserve and with His bounty. And He says: *He to whom a good deed is accredited shall be recompensed ten-fold*; which states that he would be endowed with ten-fold of what he deserves, and – *He to whom an evil-deed is accredited shall only be recompensed as it deserves and they shall not be wronged* [6:160] – which implies that he shall only be recompensed with the minimum of what he justly deserves. Also, He assures men of His pardon and promises to them His forgiveness, and He, the Exalted, says: *Thy Lord is forgiving to men, for all their evil-doing* [13:6]. And He, the Exalted, says: *Surely, Allāh will not forgive that a partner should be ascribed to Him; less than that He forgives to whomsoever He will* [4:48]. And He, the Exalted says: *In the bounty of Allāh and His mercy, in that let them rejoice* [10:58]. Yet, what right the servant might possess is that to which Allāh, the Sublime, has entitled him and is what is dictated by His generosity and bounteousness. Since, if He requited him in accordance with justice, he could never lay claim by right to all that with which Allāh has endowed him. Since, also, Allāh first showed His creation His favours, thereby obliging them to show their gratitude to Him, yet no one of His creatures is able to make an adequate return for the favours which He has showered upon him through his good acts, nor can anyone give thanks to Him without falling short of the gratitude worthy of the favour. Moreover, the People of the Qiblah (i.e., the Muslim

community as a whole) unanimously agreed to stigmatize as an evil-doer him who claims that he has fulfilled all the obligations Allāh has imposed upon him, and that he has given good measure in return for the favours with which Allāh has endowed him. Also, they agreed unanimously that, however, thankful they were to Allāh, they fell short of a worthy gratitude; and that even if their terms should be prolonged to the end of time, they would never fulfil their debts perfectly to Allāh, the Exalted.

Thus, the foregoing argument indicates that what He entitled them to claim as a deserved right is so, only because of His generosity, bounty and graciousness. In fact, rationally, there is a difference between a thankful worker and one who does not work, and since the precedence and superiority of the worker are recognized over the idle man, then it must rationally be inferred that his praise is, in fact, considered due to him, and it must further be inferred that he is privileged above the idle man, for it would be only just that Allāh should requite him with what is his due according to reason. Above all, Allāh, the Almighty, commands justice and forbids wrong, and says: *Surely, Allāh commands justice and the doing of good* [16:90].

24. CHAPTER ON *AL-A'RAF*

Abū Ja'far says: "Our belief concerning *al-A'raf* is that it is a dividing wall . . ."

ash-Shaykh al-Mufīd comments that: "It has been said that *al-A'raf* is a mountain midway between Paradise and the Fire. Also, that it is a dividing wall between Paradise and Hell. It is generally considered a (particular) place belonging neither to Paradise nor to Hell."

These interpretations are confirmed by traditions, which

furthermore, state that on the Day of Resurrection there will be found upon it the Messenger of Allāh, the Commander of the Believers and the Imāms from his progeny – may the blessing of Allāh be upon him and his family. Those are they whom Allāh, the Exalted, means by His saying: *And on the ramparts are men knowing each by their mark, who shall call to the inhabitants of Paradise: "Peace be upon you! They have not entered it, for all their eagerness"* [7:46], that is, because Allāh, the Almighty, will enable them to discriminate between the inhabitants of Paradise and those of Hell by signs resembling marks. This He illustrates further in His saying: "They know each by their mark". And also: *The sinners shall be known by their marks* [55:41]. He the Almighty, also says: *Surely in that are signs for such as mark; surely they are on a way still un-effaced* [15:75-76]. Thus, He tells that amongst His creatures there is a group which scrutinizes men and knows them by the marks they bear. It has been related from the Commander of the Believers, peace be upon him, that he has said in some of his narrations, "I am the holder of the baton and the clear-sighted", which means that he knows the state of him whom he scrutinizes carefully. It has been related from Abū Ja'far Muḥammad al-Bāqir, peace be upon him, that he was questioned on the meaning of the speech of Allāh: "Surely in that are signs for such as mark"⁴⁵, he said, "That it refers to us, the People of the House (i.e., the Imāms, peace be upon them)." It is also mentioned in the traditions that Allāh, the Almighty will place therein, that is, *al-A'raf*, a group of men who have failed to merit Paradise by their good acts and have not deserved punishment, yet they do not merit an eternal abode in Hell; among these are they who wait for the decision of Allāh and entertain hope of intercession; they will abide there till they are permitted to enter Paradise through the intercession of the Prophet, peace be upon him and his progeny, and the Commander of the Believers and

the Imāms, peace be upon them. It has been mentioned also that it is an abode of those who were not subject to any religious obligation in their lifetime, thus they do not deserve either Paradise or Hell; therefore Allāh will place them therein and recompense them with a certain grace which is far below that of those who merited it by the virtue of their acts. Hence, all that is mentioned above (concerning *al-A'rāf*) is tenable by reason and confirmed by traditions, and yet Allāh best knows the truth. What is generally accepted regarding *al-A'rāf* is that it is a place midway between Paradise and Hell; there will stand those whom we call the Proofs of Allāh to His creatures (*Hujaj Allāh*, that is, the Prophet and the Imāms); there, also, will be those whose final judgment has been deferred. Beyond this Allāh knows best what will be.

25. THE BELIEF CONCERNING THE BRIDGE (*AṢ-ṢIRĀṬ*)

*ash-Shaykh Abū Ja'far says: "Our belief concerning *aṣ-Ṣirāṭ* is that it is true, and that it is a bridge"*⁴⁶.

ash-Shaykh al-Mufīd says: "*aṣ-Ṣirāṭ*, linguistically means 'way' (*aṭ-ṭarīq*), hence religion is called 'the way', since it is the way to the right (path). That is why accepting the mastership of the Commander of the Believers and the Imāms of his progeny is called 'a way'. Similar to this is the saying of the Commander of the Believers, "I am the straight path of Allāh, and the most firm cord which is unbreakable", by which he meant that knowing him and adhering to him is the way to Allāh, the Exalted. It has been related that the way to Paradise on the Day of Resurrection is like a bridge over which people pass, and that is the bridge on the right side of which the Messenger of Allāh, peace be upon him and his progeny, will stand and the Commander of the Believers, peace be upon him,

on the left side, where they will receive the call from Allāh, the Sublime, "*Cast, you twain, into Hell every froward unbeliever*" [50:24]. It is also related that no one will be permitted to cross the bridge except those who hold with them a writ of immunity from the Fire (*barā'ah*), given by 'Alī ibn Abī Ṭālib, peace be upon him. It is also related that the bridge is finer than a hair and sharper than a sword to the unbeliever – that is to say, the foot of the unbeliever will never stand firmly on it on the Day of Resurrection because of the dread and fear of that Day with which they will be confronted. Then they will walk on it as one who walks on a thing finer than a hair and sharper than a sword. Yet this is only an expression to illustrate the dread which afflicts the unbeliever when he crosses the bridge. It is a way either to Paradise or to Hell, and from which the servant may look out on Paradise or see the terrors of Hell.

aṣ-Ṣirāṭ might also signify a tortuous path, and this is why Allāh, the Almighty, says: "*And this, My path, is straight*" [6: 153]. Thus He distinguished His path which is the true religion, and which He ordered to be followed from those which lead astray. Also, the Almighty, in commanding His servants to pray and recite the Qur'ān says: *Guide us in the straight path* [1:5], which indicates that the other paths are not straight and that the path of the Almighty Allāh is His religion, whereas the path of Satan is the path of rebelliousness. Thus, *aṣ-Ṣirāṭ*, as we demonstrated above, originally means path, as *aṣ-Ṣirāṭ* of the Day of Resurrection is the path which has to be followed either to Paradise or to Hell.

26. CHAPTER CONCERNING *AL-'AQABĀT*

ash-Shaykh Abū Ja'far, may Allāh have mercy upon him, says: "Our belief concerning this is that verily these mountain-passes (*al-'aqabāt*) have each a specific name; some are called

farḍ (compulsory duty) others, *amr* (command); yet others, *nahy* (prohibition)."

ash-Shaykh al-Mufīd says: "*al-'Aqabāt* designates the obligatory acts, the inquiry into their performance and the confrontation with them on the Day of Judgment. It does not mean mountains which exist on earth and which have to be ascended. They are acts which are likened to *al-'aqabāt* for the reason that, just as a man finds it hard and exhausting to climb a mountainpass (*'aqabah*), so also does he find the efforts which he makes to avoid shortcomings in his obedience to Allāh, the Sublime. Allāh, the Almighty, says: *Yet he has not assaulted the steep, and what shall teach what is the steep, the freeing of a slave* [90:11-13]. Thus He, the Exalted, names the acts which He has made compulsory for His servants '*aqabāt*', likening them to steep roads and mountains because of the hardship a man suffers in order to perform them as if he were ascending a mountain road, difficult of access. The Commander of the Believers, peace be upon him, says: "In front of you lie difficult passes and dreadful stages through which one must pass and halt there; then you would either, by the grace of Allāh, be saved, or you would suffer irrevocable destruction". He meant by '*aqabah*', to get rid of responsibilities and obligations imposed upon men (by Allāh). Hence, this is far from what the Hashwiyyah maintain, that on the last day there will be mountains and steep roads which men must cross, either walking or riding; and this is nonsense if compared with the Divine purpose of retribution. Also, it is needless to create difficult passes to designate by each or poor-tax, or fasting, or pilgrimage or other obligatory acts which are to be ascended by men, so that if he falls short in his obedience to Allāh, this would prevent him from ascending them. The purpose of the Day of Judgment is to inquire into men's acts, and retribution for them either by reward or punishment, a fact which does not

require the naming of passes or creating mountains to be crossed with ease or difficulty. Moreover, no tradition has been handed down which supports such an allegation, or from which we can derive such an interpretation. Then as we have no support in traditions in this respect, the sound interpretation is the one put forward above.

27. THE BELIEF CONCERNING
RECKONING AND BALANCE
(*AL-HISĀB WA 'L-MĪZÂN*)

*ash-Shaykh Abū Ja‘far says:^{*47}, "Our belief concerning Reckoning is that it is true".

ash-Shaykh al-Mufīd, may Allāh have mercy upon him, adds that: Reckoning is the balancing of actions and the requital, the examination of the servant on what he has done inadvertently, and recompensing him for his evil actions and praising him for good actions; and treating him in accordance with what he deserves. It cannot mean what the Orthodox (*lit.* the common folk – *al-‘Āmmah*) maintain; that it is the setting of good actions against the base ones, and striking a balance between them in accordance with what reward or punishment each deserves, since *taḥāhuṭ*⁴⁸ (the mutual cancellation of good and evil deeds) is absurd; and the doctrine of the Mu‘tazilah in this respect is invalid and unconfirmed. Also, the Ḥashwiyyah claim as to its meaning are irrational.

al-Mawāzīn is the equating, "*ta‘dīl*", of the reward to its due place, and to ensure that each one receives what is his due. Then it is self-evident that the meaning of this is far from what the Ḥashwiyyah maintain, that on the Day of Resurrection there will be scales like the scales of this world, each with two pans into which works will be put, since actions are accidents, and accidents cannot be measured exactly, but can only be

described as heavy or light, metaphorically, which means that the heavy is what is abundant and deserves a high reward, and the light is what is of little worth and does not deserve a good reward.

The traditions which relate that the Commander of the Believers and the Imāms of his progeny, peace be upon them, are the scales, signify that they are the ones who will evaluate (men's) works and their due, and that they are the ones who will give judgment on them in justice and right. We say, "so-and-so for me is the worth (*fī mīzān*) of so-and-so", which means that he is equal to him. And we say, "the speech of so-and-so is (*awzan*) than the speech of so-and-so", which means it is more excellent and held in greater esteem. What Allāh, the Sublime, says on Reckoning and the fear resulting from it, is that it is a man's confrontation with, and questioning on, his deeds, since he who is confronted with what he has done cannot escape from the consequences, and he whom Allāh, the Sublime, pardons will attain salvation. *Then he, whose scales are heavy* (with the great worth of his reward), *they are the prosperous, and he whose scales are light*, (because his acts of obedience were few), *they have lost their souls, abiding for ever in Hell* [23: 102-3].

Moreover, the Qur'ān has been revealed in the language of the Arabs, whether in the real sense of the words, or in their metaphorical meaning, and has not been revealed in the vulgar tongue (and cannot be interpreted) according to the limited perception of vain minds.

28. CONCERNING PARADISE AND HELL (*AL -JANNAH WA 'N-NĀR*)

*Abū Ja'far says: "Our belief concerning Paradise is that it is the abode of eternity (*dāru 'l-baqā'*)*⁴⁹.

ash-Shaykh al-Mufid, may Allāh have mercy upon him, comments: Paradise is the abode of grace where weariness shall not touch its inmates, nor fatigue distress them; Allāh, the Exalted, set it up for those who knew and worshipped Him. Its grace is perpetual and shall never cease. The dwellers therein are of different ranks. Those who were perfectly devoted to Allāh, the Almighty, they will enter immune from the punishment of Allāh. And those who mingled good actions with base ones, and put off repentance continually, death shall cut them off before they achieve it, and then certain punishment will overtake them in their lifetime or after, or in this life alone; then they will dwell in Paradise after being forgiven by Allāh or punished. And among them there would be those who will receive the grace of Allāh by no previous action of their own in [this] world, these are the immortal youths (*al-wildānu 'l-mukhalladūn*) whom Allāh, the Sublime, appointed for the service of the dwellers in Paradise to requite them for their good actions. They suffer neither hardship nor trouble in their service, since they are designed by nature to perform the demands of the believers. The reward of the dwellers in Paradise is to enjoy the delights of eating, drinking, pleasant scenes and marriage, and every pleasure of the senses to which their natural inclination leads them with which they will achieve their desires. Hence, in Paradise there is no human being who enjoys pleasure without eating, drinking, or gratification of the senses. The claim of him who alleges that in Paradise there are some who find pleasure in exalting and glorifying Allāh without enjoying food or drink is, in fact, foreign to the religion of Islam. It is an imitation of the Christians who allege that those who obey God in their lifetime will be transformed into angels who neither drink, nor eat, nor are married. Allāh, the Exalted, declares this assertion a lie in His Book, when He promises to those who do good, eating,

drinking, and marriage, and the Almighty says: *Its produce is eternal, and its shade. That is, the requital of the godfearing* [13:35]. And He, the Almighty, says: *Therein are rivers of sweet water* [47:15]. And He, the Exalted, says: *Houris, cloistered in pavilions* [55:72]. And He, the Sublime, says: *And wide-eyed houris* [56:22]. And He, the Exalted, says: *And We shall espouse them to wide-eyed houris* [44:54]. And He, the Almighty, says: *And with the maidens of equal age restraining their glances* [38:52]. And He, the Sublime, says: *Verily, the inmates of Paradise shall on that day be busy rejoicing, they and their spouses* [36:55-56]. And He, the Exalted says: . . . *that they shall be given in perfect semblance; and there for them shall be spouses purified; therein they shall dwell forever* [2:25].

How, then, do some hold it permissible to maintain that in Paradise there is a group of human beings who do not eat or drink, and that they take delight in what is an affliction to (the rest of) humanity, whereas the Book of Allāh disclaims this; and the consensus of opinion is against it, whether it is in imitation of some whom it is not permissible to imitate, or relying on spurious traditions.

As for Hell, it is the abode of those who have not known Allāh, the Exalted. Some of those who acknowledge Allāh may enter Hell because of their disobedience; but they will not abide therein eternally; rather, they will come out and enter perpetual grace, since none but the polytheists will reside therein forever. Allāh, the Sublime, says: *Now I have warned you of a Fire that flames, to which none but the most wretched shall be exposed* [92:14-15]. Here, 'shall be exposed to the Fire' means 'the eternal abiding therein'. Allāh, the Sublime says: *Surely those who disbelieve Our signs, We shall certainly expose them to a Fire* [4:56]. And He, the Almighty, says: *Verily, those who disbelieve even if they had what is in the earth, all of it with it, that they might ransom themselves with it*

from the punishment of the Day of Resurrection, it shall not be accepted from them . . . [5:36]. Thus, every verse which implies the meaning of eternal abiding in the Fire, concerns only the polytheists rather than those who acknowledge the existence of Allāh, the Almighty, according to the proofs of reason, and as supported (by the use) of the Book and the accepted traditions and the consensus of opinion, and the precedent current before the innovators amongst the followers of the doctrine of "threat"⁵⁰.

29. THE POINT OF UNBELIEF (*HADDU 'T-TAKFĪR*)⁵¹

Thus, it is not possible to maintain that he who is an unbeliever can know Allāh, or that he who believes in Him can be ignorant of Him. According to our principles, he who is an infidel is also ignorant of Allāh. Consequently, he who, though he be among the community of Islam, deviates from the principles of the faith, is, in our opinion, ignorant of Allāh, the Exalted, even if he professes the Unity of Allāh. As is also the case with those who do not believe in the Messenger of Allāh, even though there are amongst them some who profess the Unity of Allāh and behave in a fashion which might delude the weak into (believing) that they know Allāh. Allāh, the Almighty, says: *And whosoever believes in his Lord, he shall fear neither loss nor wrong [72:13];* thereby He excludes the believers from the decrees binding on the infidels. Also, Allāh, the Almighty, says: *But no, by thy Lord! They will not believe till they make thee the judge regarding the disagreement between them [4:65].* Thus, He denied faith to those who believe not in the Messenger of Allāh and because of their reservation in this matter, their knowledge of Allāh cannot be accepted. He, the Almighty, the Exalted, says: *Fight those who*

believe not in Allah and the Last Day . . . and they are in a state of subjection [9:29], whereby He denied faith to the Jews and the Christians, and relegated them to unbelief and error.

30. CONCERNING THE DESCENT OF REVELATION (NUZŪLU 'L-WAHY)

ash-Shaykh Abū Ja'far, may Allāh have mercy upon him, says *on the descent of revelation that*⁵², "Our belief concerning this is that there is a Tablet between the two eyes of Isrāfīl . . ."

ash-Shaykh al-Mufīd, may Allāh have mercy upon him, says that Abū Ja'far depends in this matter on a *shādh* tradition which is not generally accepted. Moreover, he has mentioned previously that the Tablet is an angel of Allāh, the Almighty.

Wahy, originally, means a hushed speech; it might also bear the meaning of any speech which is intended to be understood by the hearer privately and by no one else, and directed at him and to no one else. But if it is applied to Allāh, the Sublime, then according to the usage of Islam and the law of the Prophet, peace be upon him and his progeny, it signifies what has been reserved for the messengers, peace be upon them, alone and is not given to others. Allāh, the Sublime, says: *So We revealed to Moses's mother, "Suckle him . . ."* [28:7]; thereupon Muslims unanimously agreed that the revelation in this case was a vision, or a speech addressed to and heard by Moses's mother alone, when she was asleep. And Allāh, the Sublime, says: *And thy Lord revealed unto the bees* [16:68], which means a secret illumination, since it is restricted to the bees, and the bees are acquainted with it without a speech proclaimed loudly by the speaker in order to be heard by others. And Allāh, the Sublime, says: *Surely the devils inspire their friends* [6:121], which means that they whisper to their friends through what

they introduce into their inmost hearing, by which means they inform privately without telling it abroad. And He, the Exalted, says: *He came forth unto his people from the sanctuary and inspired them* [19:11], which means that he commanded them without the utterance of words. He likened this (i.e., his signal to them) to revelation in being hidden from others and secret from them. Allāh, the Exalted, (might give illumination to many of His creatures in their dreams, the interpretation of which may be proved sound and their truth established, yet they cannot be specified as revelation, since the *sharī'ah* has been settled once and for all. Also, it is not permissible to say of those who are inspired with the knowledge of something that Allāh has revealed it to them. Also (according to our tenets) Allāh, the Almighty might inspire the prophets after His Prophet, peace be upon him and his progeny, with speech which descends to them, revealing what will be, but still it cannot be called revelation for the reasons given above, which confirms that the general consensus of the learned Muslims is that no revelation can descend on anyone after our Prophet, may Allāh bless him and his progeny and grant him salvation. Therefore, none of these things which we mentioned can be called a revelation to anyone, since it is for Allāh, the Exalted, to permit the use of the term at one time and forbid it at another, sometimes to prohibit it and to allow it to others. As for its significance, it never departs from its true meaning as given above.

CHAPTER: As for the revelation from Allāh, the Most High, to His Messenger, may Allāh bless him and his progeny, it was conveyed to him, sometimes without an intermediary, and sometimes from the lips of the angels who transmitted it to him. What Abū Ja'far, may Allāh have mercy upon him, has mentioned concerning the Tablet and the Pen, and what he confirmed on this matter, has only one tradition supporting it. Yet we do not

rely on it, nor do we affirm its authenticity, and we testify only to that which we know, since the tradition is not *mutawâtir*, nor is it confirmed by the consensus of opinion, nor does the Qur'ân proclaim it, nor is it established by a Proof (an imâm) of Allâh, the Almighty, that it would be considered tenable. And the best course is to reserve judgment on it, and to allow it without affirming it or declaring it sound definitively, and keep it within the bounds of possibility. As for the certainty with which Abū Ja'far affirms it and his belief in it, this is nothing but blind imitation, and far be it from us to imitate (anything) blindly.

31. ON THE REVELATION OF THE QUR'ÂN (NUZŪLU 'L-QUR'ÂN)

ash-Shaykh Abū Ja'far, may Allâh have mercy upon him, says that: "The Qur'ân was sent down in one lot, in the month of Ramaḍân, on the Night of Power (*laylatu 'l-qadr*), (first) to al-Baytu 'l-Ma'mūr (the ever-prosperous house). And then it was revealed in the space of twenty years . . ."

ash-Shaykh al-Mufid says that: What Abū Ja'far, may Allâh have mercy upon him, maintains in this respect, originally derives from an *aḥād* tradition which is not a fit basis, either for doctrine or for practice. Moreover, the revelation of the Qur'ân piecemeal, as need arose, bears witness to the contrary, since it includes the description of what had happened and the narration of what was past, and this indeed indicates that it was only revealed as need arose. Do you not realize the speech of Allâh, the Exalted: *And for their saying, "Our hearts are uncircumcised", nay, but Allâh sealed them for their unbelief* [4:155]. And His saying: *They say, "Had the All-merciful so willed, we would not have served them", They have no knowledge of that* [43:20]. This involves information about the past which requires that the narrator should not precede it, since this involves giving

information about something past, which has not yet happened – indeed, is still in the future. There are many such instances in the Qur'ān, one of which is the narration of *zihār*⁵³, and the reason for it; when a woman complained to the Prophet, may Allāh bless him and his progeny, about the judgment on it, Allāh, the Exalted, revealed: *Allāh has heard the words of her that disputes with thee* [58:1]. Now this is an incident that happened at Medina; then how can we say that Allāh, the Exalted, revealed it at Mecca before the emigration took place and thus state that it happened when in fact it had not.

Moreover, if we look at the accounts reported in the Qur'ān, then we would come across many instances similar to that which we have mentioned, and which will take us beyond the scope of our discussion. Thus, what we have mentioned is sufficient for men of perception. In fact, the tradition resembles the doctrine of the anthropomorphists, who claim that the Qur'ān is the eternal words of Allāh, the Praised, the Exalted, and that it relates the future as if it were the past; their teaching has been refuted by the adherents of Allāh's Unity (by the assertors of the Unity of Allāh – *ahlu 't-tawhīd*) in the manner demonstrated above.

The tradition that the Qur'ān was revealed 'all of a piece' on the Night of Power, may bear another interpretation, that 'a piece of it' (*jumlatun minhu*) was revealed on the Night of Power, then the rest of what has been revealed until the death of the Prophet, may Allāh bless him and his progeny, followed this. But that it has been revealed as a whole and altogether on the Night of Power is a notion which is far from what the plain meaning of the Qur'ān teaches, and is in contrast to the *mutawātir* traditions and the consensus of the learned divines, irrespective of their different inferences.

CHAPTER: As for the meaning of the speech of the Almighty Allah: *And hasten not* (O Muḥammad) *with the Qur'ān ere its*

revelation is accomplished unto thee [20:114], there are two proper interpretations for it other than that mentioned by Abū Ja'far, which he derived from a *shādh* tradition. The first is that Allāh, the Exalted, forbids him (Muḥammad) to be hasty in the interpretation of what has been revealed to him in accordance with the rules of the language of the Arabs, though it may be permissible, and the second is that the Prophet, may Allāh bless him and his progeny, used to follow Jibrīl in his recitation, word by word, hence, Allāh, the Exalted, commanded him not to do so, but to hearken to what was brought to him by Jibrīl, or to what was sent down to him without intermediary till it came to an end: and when the revelation was completed, to recite it and give it utterance and declare it.

Thus, the interpretation put forward by him who relies on the tradition (mentioned above) is far from the truth, since there is no reason to maintain that Allāh, the Exalted, has commanded him not to be hasty with the Qur'ān which is in the fourth heaven until it is revealed to him wholly, since he possesses no knowledge about what there is in the fourth heaven before it is revealed to him. It is also meaningless to restrain him from what is beyond his powers, except if one claims that he possessed full knowledge of the Qur'ān which is in the fourth heaven; then, by assuming this, his argument and position collapses, because he has maintained that the Qur'ān is originally in the (fourth) heaven; and since what is in the breast of the Messenger of Allāh, may Allāh bless him and his progeny, and in its preservation on the earth, then it is absurd that it should be confined to the heavens. Moreover, if what is in the preservation (i.e., memory) of the Messenger of Allāh, may Allāh bless him and his progeny, is described as being in the fourth heaven, then what is in the preservation of others should be described the same way; then it cannot be ascribed to the fourth heaven, nor, still less, to the first, in preference to the

fourth. Thus, he who considers what we have said would realize that the interpretation of the verse by him who relied on the tradition is far from the truth.

32. THE BELIEF ON IMPECCABILITY (*AL-ʾIṢMAH*)

*Abū Jaʿfar says: "Chapter on the belief on *al-ʾiṣmah* (impeccability)"*⁵⁴.

ash-Shaykh al-Mufīd, may Allāh have mercy upon him, says: The impeccability granted by Allāh to His Proofs is the succour and grace by which the Proofs keep themselves free from sin and error in the religion of Allāh, the Exalted. The impeccability, in fact, is a grace granted by Allāh, the Exalted, to him whom He knows will hold fast by it. Hence, freedom from sin is the action of him who maintains himself free from sin, and this freedom from sin does not involve being prevented from committing a base act, nor does it oblige or compel him who possesses it to act righteously; rather it is a thing which Allāh, the Exalted, knows that if He bestows it upon one of His slaves, no trace of fault will be found in him. Yet, this privilege is not bestowed freely upon all men, rather it is restricted to those who are the chosen and the best. Allāh, the Exalted, says: *But as for those unto whom, already, the reward most fair has gone forth from Us, they shall be kept far from it (Hell) [21:101]*. And He, the Praised, says: *Certainly We chose them, out of a knowledge, above all beings [44:32]*. And He, the Exalted, says: *And in Our sight they are, indeed, of the chosen, the excellent [38:47]*.

(Also, we are of the opinion) that the Prophet and the Imāms after them are free from sin during their prophethood and imāmate, whether major or minor. It is arguable that they might omit a supererogatory act, yet without intending to commit a disobedience thereby. It is inconceivable that they should omit

an obligatory act either before or after their imāmate.

CHAPTER: And whenever perfection is attributed to them in their different states of life, it implies their perfection in all states in which they were Proofs of Allāh to His creatures.

It has been related that the Messenger of Allāh, may the blessing and peace of Allāh be upon him and his progeny, and the Imāms from his progeny after him were entitled to be the Proofs of Allāh, the Exalted, from the time when they achieved years of discretion until Allāh took them. Yet, even before they attained the age of religious responsibility, they were not subject to defects and ignorance since they were of the pattern of Jesus and John, peace be upon them, in that they were endowed with perfection though they were still children, and had not attained the age of discretion. And, in fact, this is a tenable proposition, one which admits of rational proof. Besides that, there is no justification for declaring false the traditions in this respect: at any rate it is necessary only to maintain their perfection, peace be on them, in knowledge and impeccability during their prophet-hood and imāmate, and to hold a non-committal attitude regarding their careers before that, whether it was a state of prophet-hood and imāmate or not, and to affirm that impeccability is inevitable from the time Allāh, the Sublime, brings them to full discretion till He, the Almighty, makes them (peace be upon them) die.

33. CHAPTER ON EXCESS AND DELEGATION (*AL-GHULUWW WA 'T-TAFWĪD*)

Abū Ja'far says: "Chapter concerning the denial of Excess and Delegation".

ash-Shaykh al-Mufīd says: 'Excess' (*al-ghuluww*)⁵⁵, linguistically means 'exceeding the limit and turning aside from the true goal'. Allāh, the Almighty, says: *O, People of the Book!*

Do not exaggerate in your religion, nor utter aught concerning Allāh save the truth [4:171]. Hence, He forbade exceeding the limits concerning the belief in the Messiah, and warned against turning aside from the true goal in speech, and declared the Christians' claims about him excess, since they went beyond the limit, as we have explained. The Extremists (al-Ghulāt) among those who outwardly profess Islam, are those who attribute divinity and prophethood to the Commander of the Believers and Imāms of his progeny, peace be upon them, and ascribe to them privileges concerning their status in this world and the world to come, by which they go beyond the limit and turn aside from the goal; hence they are evil-doers and infidels whom the Commander of the Believers *has sentenced to death, and the stake;*⁵⁶ also the Imāms, peace be upon them, have branded them with unbelief and departing from the pale of Islam.

CHAPTER: As for what Abū Ja‘far mentions of the death of our Prophet and the Imāms by poison or murder, some of this is confirmed as fact and some not. What is confirmed is that the Commander of the Believers, al-Ḥasan and al-Ḥusayn, peace be upon them, departed from this world by murder, none of them died a natural death. Mūsā ibn Ja‘far, peace be upon him, was killed by poison. It is highly probable that ar-Riḍā (‘Alī ibn Mūsā) was poisoned, yet this cannot be confirmed. As for the others, there is no justification for the claim that they were either poisoned or murdered or killed through persecution, since the reports concerning this matter are extremely confused, and there are no means of proving it definitely.

The adherents of the doctrine of delegation (al-Mufawwiḍah)⁵⁷ are a group of extremists who are distinguished from the others by their peculiar claim that though the Imāms are created, originated beings, and not eternal, yet they ascribe to them creation and sustaining. Also, they maintained that Allāh, the

Exalted, created them and ceased to create, delegating to them the creation of the world and what lay therein.

As for the Ḥallājiyyah, they are a certain group of Ṣūfīs, the adherents of the doctrine of licentiousness (*ibāḥah*) and incarnation (*al-ḥulūl*)⁵⁸. al-Ḥallāj⁵⁹ outwardly claimed to be a Shī'ah, yet he, in fact, was a Ṣūfī. The Ḥallājiyyah are, indeed, heretics and *zindīqs*, appearing to each sect as if they were of their persuasion, and claiming impossible powers for al-Ḥallāj, as the fire-worshippers used to ascribe miracles to Zoroaster, and the Christians who attribute miracles and wonders to their monks. Yet, fire-worshippers and Christians are nearer to fulfilling duties than they are, and, indeed, they are further removed from the observance and practice of the law than are the fire-worshippers and the Christians.

CHAPTER: As for the claim of Abū Ja'far, may Allāh have mercy upon him, that he who accuses the learned divines of Qum of attributing to the Imāms less than their due, should be stigmatized as an extremist. In fact, the charging of this group with such attribution is not a sign of excess, since amongst those who are mentioned as learned divines and scholars, there are many who accuse the bona fide scholars of attributing less than their due to the Imāms, be they from Qum or from any other country or any other people.

We have heard a narration, the meaning of which is plain, related to the authority of Abū Ja'far Muḥammad ibn al-Ḥasan ibn al-Walīd"⁶⁰, may Allāh have mercy upon him, and the interpretation in favour of *taqṣīr* is inescapable. This is what is related on his authority: "The first degree of excess is to deny that the Prophet and the Imāms were ever fallible (*sahw*)", Then if this was indeed related by him, he in fact attributes less than their due to the Imāms, and yet he is one of the divines of Qum. Moreover, we found a group of the divines of Qum who

openly and firmly made this attribution in their belief, and they were degrading the Imāms from their proper ranks, and alleging that they were ignorant of many of the religious ordinances until they received illumination. Also, we saw that many of them claim that they (the Imāms), apply religious law according to their personal opinion and suppositions, and yet they claim that they are divines and this indeed, is attributing to the Imāms less than their due.

Indeed, it is a sufficient sign of excess to claim that the Imāms are not created beings, and that they are divine and eternal, since the only logical conclusion of this assertion is excess; that the Imāms are the creators of bodies, originators of substances, and bring into existence accidents which are beyond human power. We need no more than this to judge or to ascertain their position without the signs which Abū Ja‘far, holds the marks of excess.

34. ON DISSIMULATION (*AT-TAQIYYAH*)

*Abū Ja‘far says: "Chapter concerning *at-taqiyyah*"*⁶¹. ash-Shaykh al-Mufīd adds: Dissimulation is disguising the truth and concealing belief therein, reticence in the face of one's opponents and refraining from divulging to them that which might result in injury to one's religious or worldly welfare. It is obligatory only when injury is absolutely certain, or the presumption of it is very strong. But if it was not certain or obvious that harm would result from disclosing the truth, nor was the presumption strong, then dissimulation is not obligatory.

The truthful ones, (the Imāms), peace be upon them, have ordered a certain group of their followers not only to refrain and cease from demonstrating the truth, but also to veil and conceal it from the enemies of the religion, and to appear to

them in such a way as to dispel their doubts during their disputation with them, since this was in their best interest; whereas they commanded another group of their followers to dispute with their opponents and divulge their true doctrine to them, and invite them to embrace the truth, since they knew that no harm would befall them. Hence, dissimulation is obligatory in the cases we have put forward; whereas the obligation is removed in other cases, as we have demonstrated above.

Moreover, Abū Ja'far has summarized the subject matter, and has not discussed it in detail as we have done. Also, he convicts himself by what he has said on the subject; since he himself has omitted an obligatory act in this respect, and stands condemned by his own words. This is so because he has disclosed his doctrine and the truth in which he believes in his famous audiences and the discussions conducted there, which were well-publicised, and his compilations which enjoyed a wide circulation; yet he has not realized the contradiction between his words and deeds. Then, had he discussed the matter fittingly as should have been done, and bridled his tongue in his discussions of these things, he would have been saved from self-contradiction; then the truth would have been made plain to those who seek the truth, and they would not have been confronted with difficulties, nor would doubts have obscured the meaning of the subject. But he did as the traditionists do in following the apparent meaning of the words, and abandoning critical methods. This is a view which vitiates the religion of him who holds it and prevents him from achieving fair-mindedness.

35. THAT THE ANCESTORS OF THE PROPHET WERE MONOTHEISTS (*MUWAḤḤIDŪN*)

Abū Ja'far says: "Our belief concerning the ancestors of the

Prophet, may the blessing of Allāh be upon him and his progeny, is that they were Muslims".

ash-Shaykh al-Mufīd adds that: The ancestors of the Prophet, may the blessing of Allāh be upon him and his progeny, as far as Adam, peace be upon him, were monotheists (*muwahhidūn*) and believers in Allāh, as has been demonstrated by Abū Ja'far, may Allāh have mercy upon him, and the consensus of opinion of the adherents of the truth. Allāh, the Exalted, says: *Who sees thee when thou standest, and when thou turnest about among those who prostrate themselves* [26:218-9], which means his transmission through the loins of the monotheists. His Prophet, may the blessing of Allāh be upon him and his progeny, says: "I was transmitted from the loins of the pure to the wombs of the chaste till Allāh, the Exalted, brought me forth in this world of yours," which demonstrates that his ancestors were all believers, since had there been an unbeliever amongst them, then they would not merit the description 'pure', for Allāh, the Exalted, says: *The polytheists are indeed unclean* [9:28]. Hence, He stigmatized the unbelievers are unclean. Consequently, when the Messenger of Allāh, may the blessing of Allāh be upon him and his progeny, affirmed that his ancestors were all chaste and so described them, he confirmed that they were believers.

36. CONCERNING THE INTERPRETATION OF THE VERSE:

SAY (O MUHAMMAD, UNTO MANKIND):

"I ASK YOU NO REQUITAL THEREOF"

Abū Ja'far, may Allāh have mercy upon him, says that Allāh, the Exalted, has ordained a requital for His Prophet, may the blessing of Allāh be upon him and his progeny, for his apostleship and guidance of mankind's devotion to his *Ahlu 'l-Bayt*, peace be upon them. Then, he adduces in evidence of this the speech of Allāh: *Say (O Muḥammad, unto mankind): "I ask you no requital*

for this, save loving-kindness towards (my) kinsfolk" [42:23].

ash-Shaykh al-Mufīd, may Allāh have mercy upon him, comments that it is not true that Allāh, the Exalted, has made the requital of His Prophet men's devotion to his *Ahlu 'l-Bayt*, peace be upon them, nor that He made this a part of his reward. For the reward of the Prophet, may the blessing of Allāh be upon him and his progeny, for his devotion to Him is perpetual grace. It is this with which Allāh, the Exalted, out of His justice, generosity and bounty, has bound Himself to recompense him. For the rewarding of a deed is not owed to men as the act should be devoted sincerely to Allāh alone, and that which is Allah's is to be rewarded from Allāh alone, and none save Him. Further, Allāh, the Exalted, says: "*And, O my people! I do not ask of you wealth for this; my wage rests with Allāh alone*" [11:29]. He also says: "*O my people! I do not ask of you a wage for this; my wage falls only upon Him Who did originate me*" [ibid.:51].

Then, if the requital was in accordance with what Abū Ja'far presumed about the meaning of the verse, then the Qur'ān would have contradicted itself, since the verse would have to be rendered like this – 'I do not ask you a wage, but I do ask of you a wage'. And also – 'My wage is with Allāh alone, but rather my wage is with Allāh as well as with others than Him'. And this is impossible since the text of the Qur'ān cannot bear this meaning.

If then, it happened that someone said: "Then what is the meaning of 'I do not ask of you a wage for this, save loving-kindness towards (my) kinsfolk'? Does it not mean that He asked of them devotion towards his Prophet's progeny in return for what he has done for them?", then we would have to say that the facts are now what you have presumed them to be; since the proof of reason and of the Qur'ān refute it, as we demonstrated above.

The axceptive (*istithnā*) in this particular place is not part of the main sentence because it refers to something distinct from the main clause; 'I do not ask of you a return for this, but I ask and oblige you to show devotion towards kinsfolk'. Then His speech, "I do not ask of you a return for this", is an independent sentence complete in itself; while His speech (only I demand of you) "loving-kindness towards kinsfolk" forms a new sentence signifying, "but I do ask of you devotion to (my) kinsfolk". This is similar to His saying: *Then the angels bowed themselves all together, save Iblīs* [15:30-31], which means, "whereas Iblīs (did not)"; hence it is not an exceptive clause dependent on the preceding. And His saying: *They are an enemy to me, except the Lord of all beings* [26:77], which means, 'but the Lord of all beings is not an enemy of mine'. The poet says:

*A land in which there is no companion,
but the gazelles and the piebald camels.*

Then the meaning of his verse, 'A land in which there is no companion', is a self-sufficient sentence, complete in itself, while the verse, 'but the gazelles . . .' being a new sentence, means 'but there are gazelles and piebald camels in it'.

This is clear and has no obscurity for anyone with any knowledge of language, and it is too well-known to linguists to require elucidation.

37. ON PROHIBITION AND PERMISSION

(*AL-ḤAẒR WA 'L-IBĀḤAH*)

Abū Ja'far says, concerning prohibition and permission, that "Everything is permitted . . ."

ash-Shaykh al-Mufid says: Things according to the dictates of reason fall into two categories; the first, those which are conceived as prohibited by reason, these are the things which

reason abhors and admonishes against, such as injustice, foolishness and vanity. The second are those which are not defined by reason as either forbidden or lawful but only by textual proof (*sam'*). This group includes deeds, the performance of which may corrupt on one occasion and be beneficial on another, and they are restricted to the rulings of canon law, which have suffered abrogation and amendment. Since, however the religious law is settled once and for all, the general decision is that: Everything that is not prohibited by *naṣṣ* (i.e., the specific ordinances of religion) is permitted, because the religious canon has laid down the limits of the law, and distinguished finally what is prohibited, so it follows logically that what lies outside their scope is permitted.

38. ON MEDICINE (*AT-TIB*)

Abū Ja'far says: "Our belief concerning the reports on medicine . . ."

ash-Shaykh al-Mufīd, may Allāh have mercy upon him, says: Medicine is a proper science, and a discipline approved by revelation; the scholars took their knowledge of it from the prophets. For there is no means of diagnosing illness except by textual proof, and no means of telling the remedy except by what is prescribed. Thus, it has been established that the way to know this is by textual proof (*sam'*) from Him Who knows the secret essence of things, or by reports which have been handed down on the authority of the truthful Imāms, exemplified in the saying of the Commander of the Believers, "The stomach is the seat of every disease, and diet is the principal medicine, so let everyone keep his body to what he is accustomed to".

Also, a remedy which might prove useful to the people of one district, might prove fatal to the people of another, and a medicine

might benefit a people of a certain habit which would not help those of another. The truthful Imāms would prescribe for one of the sick people a medicine which proved to be harmful to others suffering from the same complaint, without harming him, since they were aware that the cause of the illness (in the first case) had ceased; so he who uses this medicine, uses it after recovery without being conscious of this. In fact, their knowledge of this was inspired by Allāh, the Almighty, in the manner of a miracle and as a supernatural proof of their distinctive status. Thus, some people presumed that when the medicine combined with the germs of the illness, it would benefit them; and this they were greatly mistaken and injured others. However, this is a consideration which Abū Ja‘far has not mentioned, though it is relevant to this chapter. As for the interpretations put forward by him, they are quite sound; the traditions may bear the meaning which he mentioned.

39. ON THE DIVERGENT TRADITIONS (*AL -AḤĀDĪTHU 'L-MUKHTALIFAH*)

Abū Ja‘far says on the divergent traditions . . .

ash-Shaykh al-Mufīd, may Allāh have mercy upon him, comments that Abū Ja‘far, may Allāh have mercy upon him, did not explain the method of ascertaining which tradition is to be followed as binding precedent in jurisprudence, and which is not. In fact, he gives only a brief account of this, notwithstanding the need for a detailed examination to discriminate between what must be followed and what not, and for scrutinizing every-one of them, to tell the true tradition from the spurious, and what he has established in his summary is insufficient. We have discussed the divergence of the traditions and explained the difference between the sound and the spurious, the true and the false, and what is binding precedent and what is to be disregarded, and

that which agrees in content, although the wording differs, and that which stems from prudent fear (*at-taqiyyah*) and that where the meaning is the same as that expressed. All this is set out in our books and compilations in such a way as to dispel any doubt for those who will consult them, and grace is of Allāh, the Almighty. He who wants to comprehend this subject should consult our book entitled *at-Tamhīd*, and that entitled *Maṣābīḥu 'n-nūr*. Also, the responses (given) to our followers throughout the world. In brief, not every tradition ascribed to the truthful Imāms does, in fact, derive from them, since patent absurdities are ascribed to them (with others). Consequently, he who has not mastered this science cannot distinguish the true from the false.

Thus, different expressions have been related on their authority, of which the meanings are identical though they differ in expression. This difference is due to the fact that they deal with both the specific and the general (*al-khāṣṣ wa 'l-'āmm*), and the supererogatory and the obligatory; so, also, some deal with particular points on which the decision cannot be applied to other cases, and still others are worded metaphorically, out of prudent fear and cautious behaviour. Each of these categories has its own inferences and its own proofs, and grace is of Allāh, the Exalted.

However, these general considerations can be elaborated when we classify the divergent traditions accurately, as we have discussed above, and determined the meaning of them in the manner we described.

Thus, the false tradition, however many authorities are given for it, does not circulate as widely as the genuine which has been related on the authority of the Imāms, peace be upon them. And what has been related on their authority which is delivered out of expediency, is not related frequently on their authority like the one which is acted upon, since one of the two inevitably is given preference over the other, if the chain of the

authority is scrutinized closely. Moreover, our companions have not agreed unanimously either upon what is delivered because of expediency or upon what has been adulterated (*tadlīs*), or forged, or what has been put in their mouth falsely, or deceitfully ascribed to them.

Then, (as a general rule), when we find that one of the two traditions has been accepted as genuine and binding precedent, then it is that which is sound in both its exoteric and esoteric meanings, whereas the second one is not feasible, either because it has been said from prudence or it has been adulterated. And, if we find a tradition related on the authority of ten of the followers of the Imāms, peace be upon them, differs from another in both expression and meaning, and if it is impossible to reconcile the two, we should prefer the one related by ten to that related by two or three authorities; and we should consider that which is sustained only by a few as being delivered from prudence, or else that its transmitter has deluded himself. And, if we find that a particular tradition has been put into practice repeatedly by chosen companions of the Imāms, peace be upon them, continuously and in the lifetime of one Imām after another, then we should inevitably prefer it to a tradition which others sustain, and which differs from it, provided that it has not been strengthened by other chains or put into practice. And, if we find a tradition related on the authority of the learned divines of the group (i.e., the Shī'ah) and they have not testified to anything which differs from it, we consider the first to be sound; even if the latter has been related on others' authority, they are not comparable in number or distinction to the Imāms, as are the first, since this (i.e., closeness to the Imāms) is the sign of veracity and the distinction between true and false. It is indeed unlikely that the Imāms, peace be upon them, should deliver an opinion (*responsum*) dictated by prudence (*at-taqiyyah*) in a certain case, and that this should be heard by the learned divines among their companions without their having any

knowledge of its true interpretation, since, even if this escaped one, it would not escape all, as they were well-versed in delivering response, and the limits of what is lawful and what is prohibited, what is obligatory and what is supererogatory, and the general ordinances of religion.

Above all, whenever we find a tradition differing from the text of the Book (Qur'ān) and it cannot be reconciled with it, we discard it as the Book and the consensus of the Imāms' dictate, and so, if we find a tradition contradicts the rules of reason, we discard it, as reason declares it corrupt; yet we judge either that it is sound and has been delivered from prudence or false and has been ascribed to the Imāms, so we content ourselves with mentioning it, and admitting it in the light of the various kinds of expediency accepted as lawful by the *sharī'ah* and that which it proscribes, or those the current usage sanctions or denies.

This is part of the general rule which has been described in detail, and which (if applied) will show the truth in divergent traditions; yet the final judgment cannot be established before specifying the divergent traditions and applying the rules appropriate in each case, as we have explained. As for the tradition which Abū Ja'far, may Allāh have mercy upon him, relies on, and which has been mentioned in the book attributed to Sulaym⁶², on the authority of Abān ibn Abī 'Ayyāsh, the (general) meaning of it is sound, yet none the less, the book is unauthoritative and most of it cannot be accepted as binding precedent, since it has suffered corruption and adulteration; therefore the scrupulous should abandon all that it contains, and not rely on the greater part of it, or imitate its narrator, but enquire of the learned divines, to distinguish for him the sound from the spurious. And Allāh is He Who guides to the truth.

* * * * *

NOTES

PART TWO

¹ Not found in N.

² See al-Maydānī, *Majma'u 'l-amthāl*, vol.2, p.47; cf., az-Zamakhsharī, *al-Kashshāf*, vol.3, p.210; ar-Rāzī, *Tafsīr*, vol.8, p.203.

³ T, *laysa hadhā huwa 'l-wajh fī 't-tafsīr*: N, *laysa huwa 'l-wajh*.

⁴ See al-Maydānī, op. cit., vol.2, p.248.

⁵ T, 'an jazāi 'l-af'āl: N, *al-jazā' 'ala 'l-af'āl*, which is correct.

⁶ T, *falammā kānati 'l-mujāzā*: N, *falammā kānati 'l-af'āli 'l-mujāzā*, which is correct.

⁷ N reads only: *Faṣḥun fī ṣifāti 'dh-dhāt wa ṣifāti 'l-af'āl*.

⁸ T, *fathabatati 'l-'ibrah*: N, *fathabatati 'l-ghayriyyah*.

⁹ N, *qāla Abū Ja'far . . .* (without ash-Shaykh).

¹⁰ See p.89.

¹¹ Prof. Nicholson gives the following explanation for the word *zaddīq*:

"*Zaddīq* is an Aramaic word meaning 'righteous'. Its etymological equivalent in Arabic is *ṣiddīq*, which has a different meaning, namely 'veracious'. *Zaddīq* passed into Persian in the form *zandīk*, which was used by the Persians before Islam, and *zindīq* is the Arabicised form of the latter word". See *A Literary History of the Arabs*, p.375. Also, cf., Prof. Browne's *A Literary History of Persia*, (vol.1, pp.159-60). This interpretation, however, is not accepted by some scholars like Prof. Massignon, L., see *E.I.*, vol.1.4, put out a new and non-orthodox explanation (*zand*) of the Avesta, and which p.1228. "Under the Sasanids, originally, this name branded anyone who dared was then applied to Manicheans and Mazdakites in particular". See Brockelman, C., *History of the Islamic Peoples*, Eng. Transl., p.113. "In Islam, it denotes", says Prof. Tritton, "a Manichee, any Dualist, a Buddhist Monk and, later on, any free-thinker". See *Islam, Belief and Practices*, The Glossary, p.190. The movement during the second part of the second century of the *hijrah* represented both a religious and political danger to Islam, which compelled Islam to combat

it, politically by practical measures carried out by the government itself, and theologically, in the form of an intellectual revolt against dualist ideas in religion; this was left for the Mu'tazilah who represented – as the late Michelangelo Guidi observed, "The militant wing of the orthodoxy against the dualist heresies". See Gibb, H.A.R., *Studies on the Civilization of Islam*, article no.4, 'The Social Significance of the Shuubiyah', p.67. For a similar opinion, see al-Khayyāt, *Kitābu 'l-Intisār*, the Introduction by the Editor, Nyberg, H.S.

¹² See p.98.

¹³ * * Not found in N.

¹⁴ N reads: *fīmā dhakara Abū Ja'far fī 'l-qaḍā' wa 'l-qadr, qāla raḥimahu Allāh . . .*

¹⁵ N reads: *lā yaşluḥu bihi ākharūn*.

¹⁶ * * Not found in N.

¹⁷ * * Not found in N.

¹⁸ **Zurārah ibn A'yan ash-Shaybānī (d. 150 AH):** It is said that his real name was 'Abdu Rabbih, whereas Zurārah was his *laqab*. His *kunya* was Abu 'l-Hasan. He was one of the earliest distinguished Shī'ah divines and a remarkable theologian, jurist and traditionist. His father, Sunsun, is said to have been a Roman slave who was freed for his knowledge of the Qur'ān, and his grandfather is said to have become a Christian Monk. He was highly honoured by Imām Ja'far aṣ-Ṣādiq (a.s.), who said of him: "Had it not been for Zurārah, the traditions of my father would have been forgotten". The biographers ascribe to him, among other works, a theological tract called *al Jabr wa 'l-istiṭā'ah*. See Ibnu 'n-Nadīm, *al-Fihrist*, p.220; aṭ-Ṭūsī, *Rijāli 'sh-Shī'ah*, p.123; al-Kishshī, *ar-Rijāl*, p.88; an-Najāshī, *al-Fihrist*, p.125, adh-Dhahabī, *Mīzānu 'l-i'tidāl*, vol.2, p.69, no.2853; al-Māmaqānī, *Tanqīhu 'l-maqāl*, vol.1, p.438, no.4213.

¹⁹ The Shī'ah theologians call themselves *al-Khāṣṣah*, whereas they denote by *al-'Ammah* the Sunnites generally.

²⁰ See al-Bukhārī, *aṣ-Ṣaḥīḥ*, *tafsīr* of *sūrah* 30; Muslim, *aṣ-Ṣaḥīḥ*, *Kitābu 'l-Qadar*, Tradition no.22.

²¹ **Ismā'īl ibn Ja'far aṣ-Ṣādiq:** The eldest son of the sixth Imām, His father at first nominated him as his successor to the imāmate, but later on deposed him from this position because of his excessive addiction to drink. Though he died five years before his father at Medina in 143/760-1, and though his body was publicly exposed and his death attested to by numerous witnesses, many among his followers held that he survived his father and ascribed to him many miraculous acts. The Seveners (*as-*

Sab'iyyah), that is, the Ismā'īliyyah sect of the Shī'ah, with its various offshoots, derives its name from him. See al-Maqrīzī, *Itti'āzu 'l-hunafā'*, vol.1, p.16; Ibnu 'l-Jawzī, *Talbīs Iblīs*, p.102; an-Nawbakhtī, *Firaqu 'sh-Shī'ah*, p.35; ash-Shahristānī, *al-Milal*, vol.2, p.5; Lewis, B., *The Origins of Ismā'ilism*, p.38; *E.I.*, the article "Ismā'il ibn Ja'far", by Huart, C.H., vol.2, i, p.549.

[This view has been quoted from the non-Imāmite sources, but for the right opinion concerning Ismā'il and his life history see our "Introduction" to the English translation of *Kitāb al-Irshād* which will be published by the Will of Allāh (ed.).]

- ²² **Muḥammad ibn Ya'qūb ibn Ishāq al-Kulaynī ar-Rāzī:** He is known as Abū Ja'far, the compiler of the great compendium of Shī'ite traditions, *al-Kāfī fī 'ilmi 'd-dīn*, which occupies in Shī'ism a position analogous with that of the *Ṣaḥīḥ*, of al-Bukhārī among the Sunnīs. It was his life-work and took twenty years to compile. He is called, in recognition of his diligence in collecting Shī'ite traditions, the Trustworthy authority of Islam "Thiqatu 'l-Islām", (In respect to Thiqatu 'l-Islām al-Kulaynī and the book of *al-Kāfī*, see our two introductions to the English translation of *al-Kāfī* at the beginning of the "The Book of Reason and Ignorance" [ed.])

al-Kulaynī was born probably before 260/847, and died in Baghdad in Sha'bān, 329 AH (May, 941 AD). For a critical and detailed account of his life and work see Ivanow, W., *The Alleged Founder of Ismā'ilism*, pp.11-27. Also, the "Introduction" to the new edition of *al-Kāfī* by Dr. Ḥusayn 'Alī Mahfūz (Tehran, 1381 AH). an-Najāshī, op. cit. p.266; aṭ-Ṭūsī, op. cit., p.495; al-Māmaqānī, op. cit., vol.3, p.211, no.11540.

- ²³ **Yūnus ibn Ya'qūb ibn Qays:** His *kunya* was Abū 'Alī al-Jallāb. He was contemporary with both aṣ-Ṣādiq, the sixth Imām, and his son, al-Kāzīm (a.s.). He was highly esteemed by the Shī'ah for his profound knowledge of *fiqh*. The Shī'ah biographers honour him for being the author of a book on pilgrimage, which is counted among the Four Hundred Principle Books. He died during the imāmate of the Eighth Imām, 'Alī ibn Mūsā ar-Riḍā (203/ 818). See an-Najāshī, op. cit., p.311; al-Kishshī, op. cit., p.245; aṭ-Ṭūsī, op. cit., p.335; al-Māmaqānī, op. cit., vol.1.3, p.344, no.13365.

- ²⁴ For more detail concerning this debate, see al-Kulaynī, *al-Kāfī*, vol.1, p.171; al-Māmaqānī, op. cit., vol.1, p.371.

- ²⁵ **Ḥumrān ibn A'yan ash-Shaybānī:** His *kunya* was Abū 'Alī al-Jallāb. He was a distinguished traditionist and jurist. He was contemporary with both Imāms, al-Bāqir and aṣ-Ṣādiq (a.s.), and was highly respected by the latter, of whom it is reported that he said:

"Ḥumrān is one of our company both in this world and the world here-after". He also promised him paradise for his intimacy with the Family of the Prophet, and his staunch defence of the Shī'ah tenets. Opinions differ concerning his trustworthiness, thus, while the Shī'ah authorities generally praised him and accepted him as a reliable transmitter, the orthodox were split; some discarded his reports, others accepted them as genuine and reliable. See al-Kishshī, op. cit., p.117; aṭ-Ṭūsī, op. cit., p.117; al-Māmaqānī, op. cit., vol.1, pp.370-2, no.3351; adh-Dhahabī, *Mizānu 'l-i'tidāl*, vol.1, p.604, no.2292; Ibn Ḥajar, *Tahdhību 't-tahdhīb*, vol.1.3, p.25, no.32; Ibnu 'n-Nadīm, *al-Fihrist*, p.220.

²⁶ **Muḥammad ibn 'Abdillāh ibn aṭ-Ṭayyār:** A follower of the Fifth Imām Muḥammad al-Bāqir (a.s.). He was known as a dialectic theologian and a reciter of the Qur'ān. See al-Kishshī, op. cit., pp.222-3; aṭ-Ṭūsī, op. cit., pp.135-292; al-Māmaqānī, op. cit., vol.3, p.134, no.10895.

²⁷ See *al-Kāfī*, "Introduction" to "The Book of Divine Unity", (Eng. transl.), published by WOFIS, Tehran.

²⁸ **Qays al-Māṣir:** The famous Shī'ah theologian and traditionist, who lived during the first half of the second century of the *hijrah*. He was an intimate associate of the Fourth Imām, 'Alī ibn al-Ḥusayn (d. 92/710-1), from whom, it is said, he acquired skill in disputation. He relates many traditions on the authority of aṣ-Ṣādiq (a.s.). See al-Māmaqānī, op. cit., vol.2, p.33, no.9728; al-'Āmilī, *A'yānu 'sh-Shī'ah*, vol.1, pt.2, p.77.

²⁹ See *al-Kāfī*, "Introduction" to "The Book of Divine Unity", (Eng. transl.), published by WOFIS, Tehran.

³⁰ **Muḥammad ibn Ḥakīm al-Kath'amī:** His *kunyah* was Abū Ja'far. He was associated with both aṣ-Ṣādiq and his son al-Kāzīm (a.s.). See aṭ-Ṭūsī, op. cit., p.316; an-Najāshī, op. cit., p.205; al-Māmaqānī, op. cit., vol.1.3, p.109, no.10624.

³¹ See p.92.

³² al-Kulaynī, *al-Kāfī*, "Bābu 't-Taqlīd", vol.1, p.53.

³³ T, *ḥamalat jamī'i 'l-khalq*; N, *jumlat jamī'i 'l-khalq*. Prof. Fyze (A *Shī'ite Creed*, Note no.III) reads *jumlat* for *ḥamalat*. However, *ḥamalat* is more in keeping with the chapter and what is generally held by the Shī'ah traditionists, concerning *al-'Arsh*. See al-Ash'arī, *Maqālatu 'l-Islāmiyyīn*, vol.1, p.35.

³⁴ N reads, *qāla ash-Shaykh Abū 'Abdillāh 'alayhi 'r-raḥmah, amma 'n-naḥs . . .*

³⁵ See al-Bukhārī, *aṣ-Ṣaḥīḥ*, "Kitābu 'l-Anbiyā", "Bābu 'l-arwāḥ junūd mujan-nadah", no.1; Muslim, *aṣ-Ṣaḥīḥ*, "Kitābu 'l-birr wa 'ṣ-ṣilah wa 'l-ādāb". Tradition no.159.

³⁶ **Nawāṣīb:** An appellation used by the Shī'ah to designate those who refuse any pre-eminence to 'Alī ibn Abī Ṭālib (a.s.), sometimes applied to the orthodox indiscriminately. Friedlaender, I., says that "Originally, Nawāṣīb stood for the exact reverse of Rawāfiḍ: the 'enemies' or 'haters' of 'Alī, and was confined to the extreme Khārijites. Gradually, its meaning expanded so that it finally embraced all the Sunnites, however far they were from hating 'Alī." (*The Heterodoxies of the Shī'ites in the Presentation of Ibn Ḥazm*, vol.2, p.156). See also, Ibn Manzūr, *Lisānu 'l-'Arab*, vol.1, p.762.

³⁷ T, *shana' a bihi 'n Nāṣībah*; N, *mā shana' a* . . .

³⁸ * * Not found in N.

³⁹ See Ibn Hishām, *as-Sīrah*, Eng. transl. by Guillaume, A., p.306.

⁴⁰ *Ḥarbu 'l-Baṣrah*, also called *Ḥarbu 'l-Jamal*, because 'Āishah, the wife of the Prophet, was mounting a camel, around which the battle was concentrated. *Ḥarbu 'l-Jamal* was the first civil war in Islam which took place between Amīru 'l-Mu'minīn, 'Alī ibn Abī Ṭālib (a.s.), and Ṭalḥah ibn 'Ubaydillāh, az-Zubayr ibn al-'Awwām and 'Āishah. See at-Ṭabarī, *at-Tārīkh*, vol.1, pt.6, p.3078; Ibnu 'l-Athīr, *al-Kāmil*, vol.3, p.165; Ibn Kathīr, *al-Bidāyah*, vol.7, p.229; al-Maqdisī, *al-Bad' wa 't-tārīkh*, vol.5, p.211.

⁴¹ **Ka'b ibn Sūr:** (It is written 'Sūrah' which is a mistake.) A companion, who was sent by 'Umar as a judge to Baṣrah. He is known to be a man of extreme piety who would pray throughout the night and fast the whole day; thereupon, his wife complained of him to the Caliph who ordered him to be moderate in his worship and observe his family obligations. It is reported that he was one of those who refrained from fighting in the early stages of the Battle of Camel (*i'tazala 'l fitnah*) and shut himself inside a cottage; later on, under the pressure of 'Āishah, he came out displaying his Qur'ān in an effort to make peace between the two camps, but was shot down by a stray arrow. See Ibn Sa'd, *aṭ-Ṭabaqāt*, vol.7, p.65.

[Ka'b ibn Sūr was not a companion of the Holy Prophet, and he had not heard anything from the Holy Prophet or met him. He was only a *tābi'ī*. See Ibn 'Abdi 'l-Barr, *al-Isṭī'āb*, vol.3, pp.1318-9; Ibnu 'l-Athīr, *Usdu 'l-ghābah*, vol.4, pp.242-3; Ibn Ḥajar, *al-Iṣābah*, vol.3, pp.314-5. Ibn Sa'd mentions him as a *tābi'ī* from Baṣrah who was the companion of 'Umar ibn al-Khaṭṭāb (ed.)]

⁴² * * Not found in N.

⁴³ * * Not found in N.

⁴⁴ T, wa *ta'abbuduhum bidhālīka liyuthībahum 'alayhā* – N, wa *'t-ta'abbudu bidhālīka liyuthībahum 'ala 'l-a'mālī 'l-latī yuadduna biha 't-taklīf kamā ta'abbada 'l-bashar wa 'l-jinn bi 'l-a'māl liyuthībahum 'alayhā* . . .

⁴⁵ See al-Kulaynī, *al-Kāfī*, vol.1, p.218, Tradition nos.1 & 2. Also, al-Mufīd, *al-Ikhtisāṣ*, p.303.

⁴⁶ * * Not found in N.

⁴⁷ * * Not found in N.

⁴⁸ For the meaning of *taḥābut*, see Ibn Manẓūr, *Lisānu 'l-'Arab*, vol.6, p.270; ar-Rāzī, *at-Tafsīr*, vol.2, p.220; al-Jurjānī, *Sharḥu 'l-mawāqif*, vol.2, p.488.

⁴⁹ * * Not found in N.

⁵⁰ This is one of the five principal tenets of the Mu'tazilah. See al-Khayyāt, *al-Intiṣār*, p.126; al-Ash'arī, op. cit., vol.1, p.278.

⁵¹ **Hadd**: Literally means to restrain from, *al-man'*. In jurisprudence it means the restrictive ordinances of the religious law of Islam. See al-Jurjānī, *at-Ta'rīfāt*, p.57; Ibn Manẓūr, op. cit., vol.3, p.142.

⁵² * * Not found in N.

⁵³ **Zihār**: Putting away the wife by saying: "Thou art to me as the back of my mother." This concerned Khawlah bint Mālik ibn Tha'labah, who was divorced by her husband. Aws ibn Sāmit, with this form of words, current among the Arabs of the *jāhiliyyah* but forbidden in Islam by this verse, The penance for it is the freeing of a slave, the feeding of sixty poor or two months successive fast. For a detailed discussion, see Ibnu 'l-'Arabī, *Aḥkāmū 'l-Qur'ān*, vol.4, p.1734; al-Qāsimī, *Maḥāsīnu 't-ta'wīl*, vol.16, p.5706.

⁵⁴ * * Not found in N.

⁵⁵ **al-Ghuluww**: The technical term for the ultra-Shī'ah groups. "Originally, it seems to have had", as Friedlaender observed, "a wider range and to have been applied to other than Shī'ite movements", (op. cit., p.12). 'Alī burnt* several of certain groups of them who publicly proclaimed his divinity. ash-Shahristānī says that the innovations of the extremists can be restricted to four: Anthropomorphism (*at-tashbīh*, *al-badā'*, i.e., mutability of Allāh's Will), *ar-raj'ah* (the return) and *at-tanāsukh*, transmigration or reincarnation, (*al-Milal*, vol.2, p.11). See also *Lisānu 'l-'Arab*, vol.15, p.132; an-Nawbakhtī, *Firaqu 'sh-Shī'ah*, p.35; al-Ash'arī, op. cit., vol.1, p.16; Ibn Ḥazm, *al-Fiṣal*, vol.4, p.186; Ibnu 'l-Jawzī, *Talbīs Iblīs*, p.99; at-Tahānawī, *Kashshāf iṣṭilāḥātī 'l-funūn*, vol.2, p.1099.

*[What has come to us in the Shī'ite Traditions Amīru 'l-Mu'minīn, peace be upon him, has not killed them by burning but they were suffocated by

an overwhelming sour fumes. What has been narrated by the translator was quoted from the Sunnī sources (ed.).]

⁵⁶ T, *ḥakama fihim Amīru 'l Mu'minīn bi 'l-qatl wa 't-tahrīq bi 'n-nār*. . . ; N, *ḥakama fihim Amīru 'l-Mu'minīn bi 'l-kufr*.

⁵⁷ **al-Mufawwiḍah:** A group which maintains that Allāh created Muḥammad, peace be upon him and his progeny, (some add 'Alī, peace be upon him), then He committed to him (or to them) the management of the world and the disposal of its affairs. Then Muḥammad, peace be upon him and his progeny, entrusted the rule of the universe to 'Alī and the Imāms, peace be upon them, after him. According to Friedlaender, "At the bottom of this idea lies the Gnostic discrimination between the 'unoriginated, inconceivable Father' and the word (Logos) emanating from him which is Demiurge", op. cit., p.92; see also al-Baghdādī, *al-Firaq*, p.237; al-Ash'arī, op. cit., p.16; Ibnu 'l-Jawzī, op. cit., p.98; Ibn Ḥazm, op. cit., vol.4, p.179.

⁵⁸ **al-Ḥulūliyyah:** A group who derive their name from the doctrine of incarnation, *ḥulūl*, and incorporation, *imtizāj*. They held that it is possible and permissible for Allāh to become incarnated in man's body. Most of them have, also, an inclination to a relaxed attitude towards religious obligations prescribed by the Divine Law. The Ḥulūlīs are often mentioned as followers of and related to al-Ḥallāj; nevertheless, al-Hujwīrī denies this relation and says that, "In the compositions of al-Ḥallāj himself there is nothing but profound theosophy" (al-Hujwīrī, *Kashf al-mahjūb*, Eng. transl. by Prof. Nicholson, R.A., p.260). See al-Baghdādī, op. cit., p.241; al-Ash'arī, op. cit., pp.13-14; Ibnu 'l-Jawzī, op. cit., p.171 ; Friedlaender, L, op. cit., vol.2, p.12; at-Tahānawī, op. cit., vol.1, p.352.

⁵⁹ **Abu 'l-Mughīth al-Ḥusayn ibn Maṣṣūr ibn Maḥmūd al-Bayḍāwī:** A Persian mystic and theologian. His grandfather is said to have been a magician. He was born in 244/858 at at-Tūr near al-Bayḍā (Fārs). He was accused of being charlatan by the Mu'tazilah, ex-communicated by a *tawqī'* of the Imāmiyyah and a *fatwā* of the Ṣāḥiriyah, and twice arrested by the 'Abbāsīd police (*E.I.*, the article, "al-Ḥallāj", by Massignon, L.). "The Ṣūfī *shaykhs*", says al-Hujwīrī, "are at variance concerning him. Some reject him, while others accept him. Others suspended their judgment about him" (op. cit., p.150). He was executed by crucifixion after a trial on Tuesday, 24th Dhi 'l-Qi'dah, 309 AH (26th March, 922 AD), during the caliphate of al-Muqtadir, because in one of his ecstasies he had cried out "I am the Truth". "al-Ḥallāj", says al-Hujwīrī, "was the author of brilliant compositions and allegories and polished sayings in theology and jurisprudence" (op. cit., p.151). See Ibnu 'n-Nadīm, *al-Fihrist*, pp.190-2;

Ibn Khallikān, op. cit., vol.1, p.183; adh-Dhahabī, *Mizānu 'l-i'tidāl*, vol.1, p.548; Browne, E.G., *A Literary History of Persia*, vol.1, p.428; Nicholson, R.A., *A Literary History of the Arabs*, p.399.

- ⁶⁰ **Muḥammad ibn al-Ḥasan ibn Aḥmad ibn al-Walīd:** He is known as Abū Ja'far al-Qummī (d. 343 AH), was a celebrated traditionist, a jurist of high reputation and the spritual head of the Qummī divines. He was accepted by the traditionists as a trustworthy and realiable transmitter. He was the *shaykh* of Ibn Bābawayh al-Qummī. See an-Najāshī, op. cit., p.271; aṭ-Ṭūsī, op. cit., p.495; al-Māmaqānī, op.cit., vol.3, p.100, no.10534.

⁶¹ * * Not found in N.

- ⁶² **Sulaym ibn Qays al-Hilālī al-ʿĀmirī al-Kūfī:** His *kunyah* was Abū Ṣādiq. He was accused by al-Ḥajjāj for his Shī'ite learnings, a charge which made him go into hiding. He was a companion of ʿAlī ibn Abī Ṭālib and known as a man of piety. It is said that his face was illuminated by his piety. It is also said that he handed over the traditions entrusted to him by ʿAlī ibn Abī Ṭālib to Abān ibn Abī ʿAyyāsh as a mark of gratitude for granting him a refuge. See aṭ-Ṭūsī, op. cit., p.43; al-Kishshī, op. cit., p.68; al-Māmaqānī, op. cit., vol.2, p.52, no.5157; Ibnu 'n-Nadīm, op. cit., p.219.

* * * * *

BIBLIOGRAPHY
and
INDEXES

BIBLIOGRAPHY

- ‘ABDULLĀH, ASH-SHAYKH, *Falāsifatū 'sh-Shī'ah*, (n.p.or d.).
- AL-AMĪN, Muḥsin, al-‘Āmilī, *A 'yānu 'sh-Shī'ah*, Beirut, 1380/ 1960.
- ARNOLD, Sir Thomas, *The Caliphate*, Oxford, 1924.
- AL-ASH‘ARĪ, *Maqalātu 'l-Islāmiyyīn wa ikhtilāfi 'l-muṣallīn*, edited by H. Ritter, Istanbul, 1929 (2 vols. with continuous pagination).
- AL-BAGHDĀDĪ, ‘Abdu 'l-Qāhir ibn Tāhir, *al-Farq bayna 'l-fīraq wa bayāna 'l-fīraqatu 'n-nājiyah minhā*, edited by Muḥammad Badr, Cairo, 1910. Translation of the first half of *al-Fīraq*, under the title *Muslim Schism and Sects*, by Kate Chamers Seeley, Columbia University Press, 1919. Translation of the second part by Dr. Abraham S. Halkin, Tel Aviv, 1935.
- BROCKELMANN, C., *Geschichte der arabischen Literatur*, Berlin, 1898-1902. Arabic translation under the title, *Tārīkhu 'l-adabi 'l-‘Arabī*, by an-Najjār, Cairo, 1962.
- *Geschichte der Islamischen Volker*, Eng. transl., under the title, *History of the Islamic Peoples*, by Joel Carmichael and Mosche Perlmann, 1959 (Fifth Impression).
- BROWN, E. G., *A Literary History of Persia*, (4 vols), Cambridge, 1928.
- AL-BUKHĀRĪ, *al-Jāmi‘u ‘ṣ-ṣaḥīḥ*, Leiden, 1862 (3 vols.).
- ADH-DHAHABĪ, *Mīzānu 'l-i‘tidāl fī naqḍi 'r-rijāl*, new edition by ‘Alī Muḥammad al-Bajjāwī, Cairo, 1382/1962.

DONALDSON, D. M., *The Shī'ite Religion*, London, 1933.

AD-DŪRĪ, 'Abdu 'l-'Azīz, *Dirāsāt fī 'l-'uṣūri 'l-'Abbāsiyyah al-muta'akhhirah*, Baghdad, 1945.

Encyclopaedia of Islam (E.I.):-

Article on "Buwayhids" by C. Brockelmann.

Article on "Hallāj" by L. Massignon.

Article on "Ismā'īl ibn Ja'far" by C. H. Huart.

Article on "al-Mufid" by (?).

FRIEDLAENDER, I., *The Heterodoxies of the Shī'ites in the Presentation of Ibn Ḥazm*, New Haven, 1909.

FYZEE, A.A.A., *A Shī'ite Creed*, A translation of *I'tiqādātu 'l-Imāmiyyah* of Muḥammad ibn 'Alī ibn Bābawayh al-Qummī (ash-Shaykhu 'ṣ-Ṣadūq), published for the Islamic Research Association, India, 1942, Revised edition published by World Organization for Islamic Services (WOFIS), Tehran, 1982/1402.

GIBB, H.A.R., *Mohammadanism*, ed., 1952.

— *Studies on the Civilization of Islam*, London, 1961.

GOLDZIEHER, I., *Vorlesungen über den Islam*, Arabic translation, under the title, *al-'Aqidah wa 'sh-sharī'ah fī 'l-Islām*, by Muḥammad Yūsuf Mūsā, 'Alī 'Abdi 'l-Qādir, Cairo, 1379/1959.

ḤASAN IBRĀHĪM ḤASAN, *Tārīkhu 'l-Islāmi 's-siyāsī*, (3 vols.), Cairo, 1953-8.

HOLISTER, J. N., *The Shī'a of India*, London, 1953.

AL-HUJWĪRĪ, *Kashfū 'l-mahjūb*, English translation, by R. A. Nicholson, London, 1936.

IBN 'ABDI 'L-BARR, *al-Istī'āb fī ma'rifati 'l-aṣḥāb*, Hyderabad, 1318/1900 and Egypt edition, (4 vols.), (n.d.).

IBNU 'L-'ARABĪ, al-Qāḍī, Abū Bakr; *Aḥkāmu 'l-Qur'ān*, edited by al-Bajjāwī, Cairo, 1957-8.

IBNU 'L-ATHĪR, Abū 'l-Ḥasan 'Alī, *al-Kāmil fī 't-tārīkh*, ed. Tumgerg, Leiden, 1867.

- *Usdu 'l-ghābah*, Egypt, (5 vols.), (n.d.).
- IBN HAJAR AL-ASQALĀNĪ, *al-Iṣābah*, Egypt, (4 vols.), 1328 AH.
- *Lisānu 'l-mīzān*, Hyderabad, 1329/1911.
- *Tahdhību 't-tahdhīb*, Hyderabad, 1325-7/1907-9.
- IBN HAZM, Abū Muḥammad, 'Alī ibn Aḥmad, *al-Fiṣal fī 'l-mīlāl wa 'l-ahwā' wa 'n-niḥāl*, (5 vols. in two), Cairo: al-Adabiyyah, 1317-20 H.
- IBN HISHĀM, *as-Sīrah (an-Nabawiyyah)*, English translation by A. Guillaume, Oxford, 1955.
- IBNU 'L-JAWZĪ, Abu 'l-Faraj, 'Abdu 'r-Raḥmān ibn Aḥmad, *al-Muntaẓim fī tārikhi 'l-mulūk wa 'l-umam*, Hyderabad: Dāīratu 'l-Ma'ārif 'l-'Uthmāniyyah, 1358 H.
- *Talbīs Iblīs*, Cairo, 1928.
- IBN KATHĪR, Abu 'l-Fidā', Ismā'īl ibn 'Umar, *al-Bidāyah wa 'n-nihāyah*, Cairo, 1351/1932.
- IBN KHALDŪN, Abū Zayd, 'Abdu 'r-Raḥmān ibn Muḥammad, *al-Muqaddimah*, Beirut, 1906.
- IBN KHALLIKĀN, Abu 'l-'Abbās Aḥmad, *Wafayātu 'l-a'yān*, 1310 H.
- IBN MANZŪR, Abu 'l-Faḍl, *Lisānu 'l-'Arab*, Beirut, 1955-6.
- IBNU 'L-MURTADĀ, Aḥmad ibn Yaḥyā, *al-Munyah wa 'l-amal*, edited by Arnold, Sir Thomas, Hyderabad, 1316 AH.
- IBNU 'N-NADĪM, Abu 'l-Faraj, Muḥammad ibn Ya'qūb, *al-Fihrist*, edited by Gustav Flügel, Leipzig, 1871.
- IBN SA'D, Abū 'Abdillāh Muḥammad, *aṭ-Ṭabaqātu 'l-kabīr*, edited by Edward Sachau, Leiden: Brill, 1917.
- IBN SHAHRĀSHŪB, Muḥammad ibn 'Alī al-Māzandarānī, *Ma'ālimu 'l-'ulamā'*, edited by 'Abbās Iqbāl, Tehran, 1353/ 1934.
- IBN TAGHRĪ BIRDĪ, *an-Nujūmu 'z-zāhirah fī mulūk Miṣrā wa 'l-Qāhirah*, Cairo, 1358/1908.
- IBN TAYMIYYAH, *Majmū'ātu 'r-rasā'il wa 'l-masā'il*, edited with notes by Muḥammad Rashīd Riḍā, Cairo, 1341-9/1922-30.
- IVANOW, W., *The Alleged Founder of Ismailism*, (Ibnu 'l-Qaddāh), Ismaili Soc., Ser. A. I., Bombay, 1946.
- AL-JURJĀNĪ, 'Alī ibn Muḥammad, as-Sayyid ash-Sharīf, *Sharḥu 'l-mawāqif lil 'Allāmah 'Aḍudu 'd-Dīn 'Abdu 'r-Raḥmān ibn Aḥmad*

al-Ījī, Iṣṭambul: Dāru 't-Ṭibā'ī 'l-'Amīrah, 1292 H.
— *at-Ta'rīfāt*, (n.p.or d.).

AL-KHAṬĪB AL-BAGHDĀDĪ, *Tārīkh Baghdād*, Cairo: al-Khānjī, 1349/1931.

AL-KHAYYĀṬ, Abu 'l-Ḥusayn, 'Abdu 'r-Raḥmān ibn 'Uthmān, *Kitābu 'l-Intiṣār*, edited with introduction by H. S. Nyberg, Beirut, 1957.

AL-KHUḌARĪ, *Muḥāḍarāt fī tārīkhi 'l-umami 'l-Islāmiyyah*, (n.p.or d.).

AL-KHWĀNSĀRĪ, Muḥammad Bāqir, *Rawḍātu 'l-jannāt fī aḥwālī 'l-'ulamā' wa 's-sādāt*, Tehran, Lith. 1367 H.

AL-KISHSHĪ, Muḥammad ibn 'Umar ibn 'Abdi 'l-'Azīz, *Ma'rīfat akhbāri 'r-rijāl*, Bombay, 1317 AH.

AL-KULAYNĪ, Abū Ja'far, Muḥammad ibn Ya'qūb ibn Ishāq ar-Rāzī, *al-Kāfī fī 'ilmi 'd-dīn*, new edition, Tehran, 1381 AH.

LEWIS, B., *The Origins of Ismā'īlism*, Cambridge, 1940.

AL-MAJLISĪ, Muḥammad Bāqir, *Biḥāru 'l-anwār*, edited by M. H. aṭ-Ṭabāṭabā'ī, Tehran, 1376/1957.

AL-MĀMAQĀNĪ, *Tanqīḥu 'l-maqāl fī aḥwālī 'r-rijāl*, 3 vols., an-Najaf al-Ashraf, [Iraq], 1352 AH.

AL-MAQDISĪ, Muṭahhar ibn Ṭāhir, *al-Bad' wa 't-tārīkh*, edited by C. Huart, Paris, 1899/1919.

AL-MAQDISĪ, Shamsu 'd-Dīn, *Aḥsanu 't-taqāsīm fī ma'rīfati 'l-aqālīm*, edited by De Goeje, Leiden, 1877.

AL-MAQRĪZĪ, Taqīyyu 'd-Dīn, Abu 'l-'Abbās, Aḥmad ibn 'Alī ibn 'Abdi 'l-Qādir al-Miṣrī al-Ḥanafī, *Itti'āzu 'l-ḥunafā' bi akhbāri 'l-aimmati 'l-khulafā'*, edited by Jamālu 'd-Dīn ash-Shayyāl, Cairo, 1948.

— *al-Khiṭaṭ*, Būlāq (Cairo), 1270 AH.

AL-MAYDĀNĪ, Abu 'l-Faḍl, Aḥmad ibn Muḥammad, *Majma'u 'l-amthāl*, 2 vols., Cairo, 1310 AH.

MEZ, Adam, *The Renaissance of Islam*, Eng. transl., by Khuda Bukhsh and Margoliouth, London, 1937. Arabic transl. under the title *al-Ḥaḍārātu 'l-Islāmiyyah fī 'l-qarni 'r-rābi' al-hijrī*, by Abū Rīdah, Cairo, (n.d.).

AL-MUFĪD, ASH-SHAYKH, Abū 'Abdillāh, Muḥammad ibn Muḥammad ibn an-Nu'mān al-Ḥārithī, Ibnu 'l-Mu'allim, *Ajwibatu 'l-masā'ili 's-saghāniyyah*, an-Najaf al-Ashraf, al-Ḥakīm Library, MS. no. 442, fol. 14.

— *al-Ikhtiṣāṣ*, edited by 'Alī Akbār al-Ghaffārī, Tehran, 1379 AH.

— *Kitāb al-Irshād*, Eng. transl., by I. K. A., Howard, London, 1981.

MUSLIM, Ibnu 'l-Hajjāj, *al-Jāmi'u 'ṣ-ṣaḥīḥ*, with the commentary of an-Nawāwī, Istanbul, 1329 AH.

AN-NAJĀSHĪ, Abū 'Abbās, Aḥmad ibn 'Alī, *Kitābu 'r-Rijāl*, (*al-Fihrist*), Bombay, 1317/1899.

AN-NAWBAKHTĪ, Abū Muḥammad, al-Ḥasan ibn Mūsā, *Firaqu 'sh-Shī'ah*, edited by H. Ritter, Leipzig: Brockhaus, 1931.

NICHOLSON, R. A., *A Literary History of the Arabs*, Cambridge, 1961.

AL-QĀSIMĪ, Jamālu 'd-Dīn, *Maḥāsinu 't-ta'wīl*, edited by Fuād 'Abdi 'l-Bāqī, Cairo, 1957.

AR-RĀZĪ, Fakhru 'd-Dīn, *Maḥāṣin 'l-ghayb (Tafsīr)*, (8 vols.), Cairo, 1309/1890-1.

AṢ-ṢAFADĪ, Ṣalāḥu 'd-Dīn, Khalīl ibn Ayyub ibn 'Abdillāh, *al-Wāfi bi 'l-wafayāt*. Edited by H. Ritter, Leipzig: Brockhaus, 1931.

ASH-SHAHRISTĀNĪ, 'Abdu 'l-Karīm, *al-Milal wa 'n-niḥal*, on the margin of Ibn Ḥazm's *al-Fiṣal*. Also, the new edition by Aḥmad Fahmī Muḥammad, Cairo, 1948.

SULAYMĀN DUNYĀ, Muḥammad 'Abduḥ bayna 'l-falāsifah wa 'l-mutakallimīn, Muḥammad 'Abduḥ's commentary on ad-Dawānī's commentary on *al-Mawāqif*, of al-Ījī, (2 vols.) with continuous pagination, Cairo, 1377/ 1958.

AS-SUYŪṬĪ, Jalālu 'd-Dīn, *Tabaqātu 'l-mufasssīrīn*, Ludg. Bat., 1839.

— *Tārīkhu 'l-khulafā'*, Delhi, 1309/1891, English translation by H. S. Jarrett, Calcutta, 1881.

AṬ-TABARĪ, Abū Ja'far, *Tārīkhu 'r-rusul wa 'l-mulūk*, edited by De Goeje, Lugd. Bat., 1901.

- AT-TAHĀNAWĪ, *Kashshāf iṣṭilāḥāti 'l-funūn*, edited by Mawlawī Muḥammad Wajīh, 'Abdu 'l-Ḥaqq and Ghulām Qādir, under the superintendence of Dr. A. Sprenger and W. Less, Calicutta, 1862.
- TRITTON, A.S., *Islam, Belief and Practices*, Hutchinson University Library, London, 1957.
- AT-TŪSĪ, Abū Ja'far, Muḥammad ibn al-Ḥasan, (Shaykhu 'ṭ-Ṭāifāh), *Fihrist Rijāli 'sh-Shī'ah*, edited by Baḥru 'l-'Ulūm, an-Najaf al-Ashraf, 1381/1961.
- WATT, W. M., *Islamic Philosophy and Theology*, Islamic Surveys, no.1, Edinburg, 1962.
- YĀQŪT AL-ḤAMAWĪ, *Mu'jamu 'l-buldān*, 5 vols., Beirut, 1957.
- *Mu'jamu 'l-udabā'*, (n.p.or d.).
- AZ-ZAMAKHSHARĪ, *al-Kashshāf 'an haqāiqi 't-tanzīl*, Būlāq, 1318 AH.

* * * * *

INDEXES

A. QUR'ĀNIC VERSES

<i>ch.:vs.</i>		<i>Page</i>	<i>ch.:vs.</i>		<i>Page</i>
1:5	...	71	6:2	...	43
2:15	...	24	6:83	...	46
2:25	...	76	6:121	...	78
2:106	...	25	6:125	...	32
2:185	...	31	6:148	...	46
2:258	...	46	6:153	...	70
3:28	...	54	6:160	...	66
3:54	...	24	7:28	...	36
3:61	...	46	7:46	...	68
3:93	...	46	7:96	...	44
3:97	...	42	9:3	...	28
3:169	...	59	9:28	...	88
4:10	...	24	9:29	...	77
4:25	...	41	9:31	...	49
4:26	...	31	9:42	...	41
4:27	...	31	9:67	...	24
4:28	...	31	10:26	...	66
4:48	...	66	10:58	...	66
4:56	...	76	10:99	...	33
4:65	...	77	11:29	...	89
4:142	...	24	11:32	...	45
4:155	...	80	11:51	...	89
4:171	...	84	12:41	...	35
5:36	...	76	12:53	...	54
5:64	...	22	13:6	...	66

<i>ch.:vs.</i>	<i>Page</i>	<i>ch.:vs.</i>	<i>Page</i>
13:35	75	39:47	42
15:29	22	39:48	42
15:30-31	90	39:75	35
15:75-76	68	40:20	35
16:68	77	40:31	31
16:90	67	40:46	57
16:102	54	40:68	61
16:125	45	40:69	46
17:4	35	41:11-12	34
17:23	34	42:23	89
19:11	78	42:30	24
20:5	52	42:52	54
20:104	57	43:20	80
20:114	81	43:22	49
21:16	38	43:24	49
21:101	82	44:32	82
21:105	50	44:54	75
22:10	24	47:15	75
22:37	38	50:24	70
23:102-3	73	51:56	23, 38, 40
23:115	38	54:47	32
26:77	90	54:49	38
27:23	51	55:26-27	56
28:7	77	55:41	68
29:46	45	55:72	75
30:30	40	56:22	75
32:7	28, 35	58:1	80
32:10	32	59:19	25
35:1	40	67:2	61
35:11	44	67:3	29
36:26-27	57	68:42	21
36:55-56	75	71:10-11	44
38:17	22	72:13	76
38:47	82	78:38	54
38:52	75	90:11-13	71
38:75	23	92:14-15	76

B. NAMES AND TITLES

- Abān ibn Abī ‘Ayyāsh (Fayrūz al-Baṣrī), (Abū Ismā‘īl), 96, 104n.
 al-‘Abbās, uncle of the Prophet, 11.
 ‘Abbāsīd/s, 8-10, 103n.
 ‘Abdullāh, ash-Shaykh, 17n.
 ‘Abdu Rabbih, *see* Zurārah ibn A‘yan ash-Shaybānī.
 Abū ‘Amr, 36.
 Abū Dharr (al-Ghifārī), 11.
 Abū Ḥanīfah, 28.
 Abū Ja‘far, *see* Ibn Bābawayh.
 Adam, the prophet, 89.
 Aḍudu ‘d-Dawlah, 8, 13.
Aḥkāmū ‘l-Qur‘ān, (aṣ-Ṣāhib), 14.
Aḥmad, *see* Muḥammad, Holy Prophet, the.
 Aḥmad ibn Buwayh, 7.
 ‘Āishah (wife of the Holy Prophet), 103n.
 ‘Alī ibn Abī Ṭālib, (1st Imām), 11, 48, 60, 71, 101-104n.
 ‘Alī ibn al-Ḥusayn Zaynu ‘l-‘Ābidīn, (4th Imām), 101n.
 ‘Alī al-Jāmi‘, *see* ar-Rummānī.
 ‘Alī ibn Muḥammad al-Hādī (an-Naqī), Abu ‘l-Ḥasan, III, (10th Imām), 27.
‘Alī ibn Mūsā ar-Riḍā, Abu ‘l-Ḥasan, II, (8th Imām), 85, 99n.
 Alid/s, 10.
 al-‘Āmilī, *see* Muḥsin al-Amīn.
 Amīru ‘l-Mu‘minīn, *see* Commander of the Believers, the.
 Arnold, Sir Thomas, 9, 17n.
Arkān fi da‘āimi ‘d-dīn, (Sh. Mufīd), 49.
 al-Ash‘arī, 1000n, 102n.f.
 Ash‘arite, 6, 15.
 Avesta, 97n
Awāilu ‘l-maqālāt, (Sh. Mufīd), 5.
 Aws ibn Ṣāmit, 102n.
A ‘yānu ‘sh-Shī‘ah, (M. Amīn), 5, 17n.
 Badr, pit of, 59.
 Baghdad, 4, 7, 10-12, 16n, 56, 99n.
 al-Baghdādī, 103n.
 Bahāu ‘d-Dawlah, 12.
 Baḥrayn, 12.
 Banū Marwān (Umayyids), 52.
 al-Bāqillānī (Abū Bakr), al-Qādī, Muḥammad ibn aṭ-Ṭayyib ibn

Muḥammad al-Ash‘arī, 6.
 Bashīr (angel), 64.
 Baṣrah, 12, 60, 101n.
 al-Bayḍā’ (Fārs), 103n.
 al-Baytu ‘l-Ḥarām, 52.
 al-Baytu ‘l-Ma‘mūr, 52, 66, 80.
 al-Bīrūnī, Abū Rayḥān, 8.
 Bishr, 52.
 Brockelmann, C., 16n, 97n.
 Browne, E.G., 97n, 104n.
 al-Bukhārī, 99n, 101n.
 Buwayhid/s, xix, 4-10, 12-14, 17n.f.

 Cahen, Cl., 17n.
 Christian/s, 42, 75, 78, 85f, 98n.
Commander of the Believers, the,
 (‘Alī ibn Abī Ṭālib), 60f, 69f, 72, 85, 92.

 David (Dāwūd), the prophet, 22.
 ad-Dawānī, xvii, 14, 18n.
 Daylamic, 11.
 adh-Dhahabī, 13, 18n, 98n, 100n, 104n.
 Diyār Bakr, 12.
 Donaldson, D.M., 16n.
 ad-Dujayl, 16n.
 aḍ-Ḍurāḥ, 52.
 ad-Dūrī, ‘Abdu ‘l-‘Azīz, 17n.

 Fakhru ‘d-Dawlah, al-Buwayhī, 14.
 Friedlaender, I., 101-103n.
 Fyzee, A.A.A., 100n.

 Ghost, 54.
 al-Ghulāt (the Extremists), 85.
 Gibb, H.A.R., 18n, 98n.

Goldziher, I., xvii, 13, 18n.
 Guidi, Michelangelo, 98n.
 Guillaume, A., 101n.

 al-Ḥajjāj (ibn Yūsuf ath-Thaqafī), 104n.
 al-Hallāj, al-Ḥusayn ibn Maṣṣūr ibn Maḥmūd al-Bayḍāwī (Abu ‘l-Mughīth), 86, 103n.
 Ḥallājiyyah, 86.
 Ḥamdānids, 7.
al-Ḥasan ibn ‘Alī al-Mujtabā, Abū Muḥammad, (2nd Imām), 11, 85.
 Ḥasan Ibrāhīm Ḥasan, 17n.
 al-Ḥasan ibn Sulaymān (‘Izzu ‘d-Dīn) al-Ḥillī, 6.
 Ḥashwiyyah (Hashwites), 55, 72f.
 Ḥijāz, 12.
 Ḥimyar (tribe), 52.
 Hishām ibn al-Ḥakam, 47.
 Hishām ibn Sālim al-Jawālīqī, 47.
 Holister, J.N., 18n.
 Houris, 76.
 Huart, C.H., 99n.
 al-Hujwārī, 103n.
 al-Ḥulūliyyah (or Ḥulūlīs), 103n.
 Ḥumrān ibn A‘yan ash-Shaybānī, (Abu ‘l-Ḥasan or Abū Ḥamzah), 47, 99n.
al-Ḥusayn ibn ‘Alī, Abū ‘Abdillāh, (3rd Imām), 11, 85.

 Iblīs, 23, 92.
 Ibn ‘Abdi ‘l-Barr, 101n.
 Ibnu ‘l-‘Arabī, al-Qāḍī (Abū Bakr), 102n.
 Ibnu ‘l-Athīr, Abū ‘l-Ḥasan, 17n.f, 101n.

Ibn Bābawayh, (Abū Ja‘far), ash-Shaykh aṣ-Ṣadūq, Muḥammad ibn ‘Alī ibn al-Ḥusayn ibn Mūsā al-Qummī, (in most of the pages).
 Ibn Ḥajar, al-‘Asqalānī, (Abu ‘l-Faḍl), 4, 14, 16fn, 100n.f.
 Ibn Ḥazm, 101-103n.
 Ibn Hishām, 101n.
 Ibnu ‘l-Jawzī, Abu ‘l-Faraj (‘Abdu ‘r-Raḥmān ibn ‘Alī), 17n, 99n, 103n.
 Ibnu ‘l-Junayd (Abū ‘Alī), Muḥammad ibn Aḥmad al-Iskāfī, 5.
 Ibn Kathīr, Abu ‘l-Fidā’, 16n, 18n, 101n.
 Ibn Khaldūn, 18n.
 Ibn Khallikān, 104n.
 Ibn Manẓūr, 101n.f.
 Ibnu ‘l-Mu‘allim, (Sh. al-Mufīd), 3.
 Ibnu ‘l-Murtaḍā, 16n.f.
 Ibnu ‘n-Naḍīm, 4, 16n.f., 98n, 100n, 103n.f.
 Ibn Qūlawayh al-Qummī (Abu ‘l-Qāsim), Ja‘far ibn Muḥammad, 5.
 Ibn Shahrāshūb, Muḥammad ibn ‘Alī, 3, 16n.f.
 Ibn Taghūr Birdī, 18n.
 Ibn Taymiyyah (Abu ‘l-‘Abbās), 14, 18n.
 Ibrāhīm (Abraham), the Prophet, 46.
al-I‘lām (Sh. Mufīd), 5.
 ‘Imādu ‘d-Dawlah (‘Alī ibn Buwayh), 7.
 Imāmiyyah (or Imāmite), xviii, xix, 6, 14, 43, 103n.
 Iraq, xx, 14, 17n.f, 52.

Ismā‘īl ibn ‘Abbād aṣ-Ṣāhib, (Abu ‘l-Qāsim), 14.
 Ismā‘īl ibn Ja‘far (aṣ-Ṣādiq), 44, 99n.
 Ismā‘īliyyah, Ismā‘īlī, 99n.
 Israel, Children of, 35, 46.
 Isrāfīl (angel), 78.
 Ithnā-‘Ashariyyah (Twelvers), 3, 11f.
 Ivanow, W., 99n.
 Iyād (tribe), 51.

Ja‘far ibn Muḥammad, aṣ-Ṣādiq, Abū ‘Abdillāh, (6th Imām), 40, 45, 47f, 48,, 52, 57, 96-98n, 100n.
 Jalālu ‘d-Dawlah, 9.
 Jālūt (Diaspora), 8.
 Jesus (‘Īsā, Messiah), the prophet, 84.
 Jew/s, Judaism, 9, 34, 41, 78.
 Jibrīl (Gabriel), 54f, 82.
 John (Yahyā), the prophet, 84.
 Joseph (Yūsuf), the prophet, 35.
 al-Jurjānī, ‘Alī ibn Muḥammad, 104n.

Ka‘b ibn Sūr, 60, 101n.
 Ka‘bah, 22, 52.
al-Kāmil fī ‘ulūmi ‘d-dīn, (Sh. Mufīd), 48.
 al-Karkh, 4, 11.
 Khārijites (*pl.* Khawārij), 101n.
 al-Khaṭīb al-Baghdādī, 16n.
 Khawlah bint Mālīk ibn Tha‘labah, 102n.
 al-Khayyāṭ, Abu ‘l-Ḥusayn, 98n, 102n.
 Khurāsān, 12, 14.

al-Khwānsārī, Muḥammad Bāqir
ibn Hājj Zaynu 'l-‘Ābidīn al-
Mūsawī, 3f, 16n.f.

Khudā Bukhsh, 17n.

al-Khuḍarī, Muḥammad, 17n.

Khumn, Ghadīr, 11.

al-Kishshī, (Abū ‘Amr), 98-100n,
104n.

Kūfah, 12.

al-Kulaynī, ash-Shaykh (Abū
Ja‘far), Muḥammad ibn Ya‘qūb
ibn Ishāq al-Kulaynī ar-Rāzī, 47,
99n.f, 102n.

Lewis, B., 99n.

Macdonald, D.B., xvii, 12.

Mahfūz, Ḥusayn ‘Alī, Dr., 99n.

al-Majlisī, Muḥammad Bāqir,
16n.f.

al-Māmaqānī, 98-100n, 104n.

Manicheans, 97n.

al-Maqdisī, Shamsu 'd-Dīn, 13,
18n, 101n.

al-Maqrīzī, Taqiyyu 'd-Dīn, 12,
14, 17n.f, 99n.

Margoliouth, 17n.

Maṣābīḥu 'n-nūr, (Sh. Mufīd), 94.

Massignon, L., 99n, 103n.

al-Mawṣil, 7.

al-Maydānī, 97n.

Mazdakites, 97n.

Mecca, 81.

Medina, 81, 100n.

Mez, Adam, xvii, 13, 17n.f.

Moses (Mūsā), the prophet, 78.

Mosque of al-Mahdī, 10.

Mu‘āwiyah ibn Abī Sufyān, 11.

Mubashshir (angel), 64.

al-Mufawwiḍah, 85, 103n.

al-Mufīd, ash-Shaykh, (Abū
‘Abdillāh), Muḥammad ibn
Muḥammad al-Ḥārithī al-
‘Ukbarī al-Baghdādī, (in most of
the pages).

Muḥammad, Holy Prophet, the,
11, 19, 34, 42, 46, 59, 63, 81,
82, 101n.

Muḥammad ibn ‘Abdillāh ibn aṭ-
Ṭayyār, 47, 101n.

Muḥammad ibn ‘Alī al-Bāqir,
Abū Ja‘far, (5th Imām), 48, 69,
99n.f.

Muḥammad ibn Ḥakīm al-
Kath‘amī (Abū Ja‘far), 47, 100n.

Muḥammad ibn al-Ḥasan ibn al-
Walīd (Abū Ja‘far al-Qummī),
86, 104n.

Muḥammad ibn Yahyā az-Zaydī,
(Abu 'l-Ḥasan), 10.

Muḥsin al-Amīn al-‘Āmilī, 17n,
100n.

Mu‘izzu 'd-Dawlah, (Aḥmad ibn
Buwayh), 7, 10f.

Mujabbirah, (Predestinarians), 30,
32f, 35, 39.

Munkar (angel), 64.

al-Muqtadir, (‘Abbāsīd Caliph),
103n.

al-Murtaḍā, ash-Sharīf (Abu 'l-
Qāsim), ‘Alī ibn al-Ḥusayn al-
Mūsawī, ‘Alamu 'l-Hudā, 5.

Mūsā ibn Ja‘far al-Kāẓim, Abu
'l-Ḥasan, I, (7th Imām), 28, 41,
47, 85, 99n.f.

Muslim, 100n, 103n.

Muslim/s, 46, 59, 67, 78f, 89.

al-Mustakfī, (‘Abbāsīd Caliph),

‘Abdullāh ibn ‘Alī, 7.
 al-Mu‘taḍid, (‘Abbāsīd Caliph), 5.
 al-Mutawakkil, (‘Abbāsīd Caliph),
 13.
 Mu‘tazilah, Mu‘tazilite, Mu‘tazil-
 ism, xvii-xix., 6, 12-16, 18n, 73,
 98n, 102n.f

an-Najaf, (Iraq), xix, 17f.
 an-Najāshī, Ahmad ibn ‘Alī, 3,
 16n.f., 98n.f., 104n.
 Nakīr, (angel), 64.
 Nāṣibah, (*pl.* Nawāṣib), 56, 101n.
 an-Nawbakhtī (Abū Muḥammad),
 al-Ḥasan ibn Mūsā, 99n, 102n.
 Nicholson, R.A., 97n, 103n.f.
 Noah (Nūḥ), the prophet, 44, 46.
 North Africa, 12.
 Nyberg, H.S., 18n, 10n.

People of the Book, the, 46, 84.
 Persia, 13, 97n, 103n.f.
 Persian, 97n, 103n.
 Pharaoh, 58.
 Polytheists, 28, 32, 76f, 89.
 Predestinarians, *see* Mujabbirah.
 Psalms, the, 50.

al-Qāḍī ‘Abdu ‘l-Jabbār ibn Aḥmad
 ibn Abdi ‘l-Jabbār al-Hamdānī,
 6.
 Qaḥṭān, 3.
 al-Qāim, (‘Abbāsīd Caliph), 9f.
 al-Qāsimī, Jamālu ‘d-Dīn, 102n.
 Qays al-Māṣir, 47, 100n.
 Qiblah, People of the, 67.
 Qum (Iran), 86f.
Qur’ān, the, (in most of the pages).
 Quraysh, 4, 11.

ar-Raḍī, ash-Sharīf (Abu ‘l-Ḥasan)
 Muḥammad ibn al-Ḥusayn al-
 Mūsawī, 4f.
 Rāfiḍah/Rāfiḍite/s, (*pl.* Rawāfiḍ),
 4, 12f.
 ar-Rāzī, Fakhru ‘d-Dīn, 97n, 102n.
 Ruknu ‘d-Dawlah (al-Ḥasan ibn
 Buwayh), 7.
 ar-Rummānī, (Abu ‘l-Ḥasan), Alī
 ibn ‘Īsā al-Ikhshīdī al-Warrāq, 3,
 16n.

as-Sab‘iyyah (the Seveners), 96n.
 Sa‘d ibn Khālīd, 19.
 aṣ-Ṣadūq, ash-Shaykh, *see* Ibn
 Bābawayh.
 aṣ-Ṣafādī, Khalīl ibn Aybak, 4,
 16n, 18n.
 aṣ-Ṣāhib ibn ‘Abbād, 14, 16n.
 Sasanids, 97n.
 Satan, 50, 71.
 ash-Shahrastānī, (Abu ‘l-Faṭḥ),
 Muḥammad ibn ‘Abdi ‘l-Karīm,
 xviif, 14, 18n, 99n, 102n.
 Sheba, Queen of, 52.
 Shī‘ah, Shī‘ite, Shī‘ism, xvii-xix,
 3-7, 9-16, 19, 21, 47, 55, 57, 86,
 95, 98-102n, 104n.
 ash-Shīrāzī, Muḥammad ‘Alī Rab-
 bānī, 16n.f.
 Spirit, Holy, 55.
 Ṣūfī/s, 88, 103n.
 Sulaym ibn Qays al-Hilālī al-
 ‘Āmirī al-Kūfī (Abū Ṣādiq), 96,
 104n.
 Sulaymān Dunyā, 18n.
 Sunnī/Sunnite, 4, 8-12, 99n, 103n.
 Sunsun (father of Zurārah), 98n.
 Suwayqat ibn al-Baṣrī, (Village), 3.

as-Suyūṭī, 16n, 18n.
Syria, 12.

aṭ-Ṭabarī (Abū a Jaʿfar), 101n.
at-Tahānawī, 102n.f.
Ṭalḥah ibn ʿUbaydillāh, 60, 101n.
at-Tamhīd, (Sh. Mufīd), 94.
Tehran, 99n.f.
Transoxiana, 12, 14.
Tritton, A.S., 97n.
at-Tūr, 103n.
aṭ-Tūsī, ash-Shaykh (Abū Jaʿfar)
Muḥammad ibn al-Ḥasan ibn ʿAlī,
Shaykhu ʿt-Ṭāifāh, 3, 6, 16n, 98-
100n, 104.
Twelvers, *see* Ithnā-ʿAshariyyah.

ʿUkbar (town), 16n.
ʿUkbarā, district of, 3.
ʿUkbarī, ʿUkbarāwī, *see* al-Mufīd.

ʿUmar ibn al-Khaṭṭāb, 60, 101n.
ʿUqūdu *ʿd-dīn*, (Sh. Mufīd), 49.
al-Ushnān, suburb of, 4, 16n.
ʿUthmān ibn ʿAffān, 60.

Wāṣit, city of, 3.
Watt, W.M., 18n.

Yāqūt, 16n, 18n.
Yemen, 12.
Yūnus ibn Yaʿqūb ibn Qays (Abū
ʿAlī al-Jallāb), 47, 99n.

Zāhiriyyah, (Zāhirites), 103n.
az-Zamakhsharī, 97n.
Zoroaster, 86.
az-Zubayr ibn al-ʿAwwām, 101n.
Zuhdī Ḥasan Jārullāh, 18n.
Zurārah ibn Aʿyan ash-Shaybānī
(Abu ʿl-Ḥasan), 39, 98n.

C. TECHNICAL TERMS

<i>'abath</i> , 38.	
<i>af'āli 'l-khalq</i> , 28.	
<i>aḥād</i> (tradition), 53f, 79.	
<i>aḥādīth mukhtalīfah</i> , 31, 98n.	
<i>Ahlu 'l- 'adl</i> , 39.	
<i>Ahlu 'l-Bayt</i> (the People of the House, [of the Holy Prophet], 27, 62, 89.	
<i>ahlu 'l-kalām</i> , 45.	
<i>ahlu 't-tawḥīd</i> , 80.	
<i>āl</i> (of Muḥammad), see <i>Ahlu 'l-Bayt</i> .	
<i>'ālamu 'dh-dharr</i> , 55.	
<i>'ālim</i> (Omniscient), 26.	
<i>amīr</i> (pl. <i>umarā'</i>), 5, 8f, 13.	
<i>amīru 'l-umarā'</i> , 7.	
<i>al- 'āmm</i> , 93.	
<i>al- 'Āmmah</i> (Sunnī), 40, 72, 98n.	
<i>amr</i> (command), 34, 71.	
<i>amrun bayna amrayn</i> , 29.	
<i>'aqabah</i> (pl. <i>'aqabāt</i>), 71.	
<i>arāda</i> , 31.	
<i>al-A 'rāf</i> , 68f.	
<i>'Arsh</i> (Throne), 51-53, 100n.	
<i>aṣḥābu 'l-ibāḥāt</i> , 30.	
<i>'Ashūrā</i> , day of, 11.	
<i>awzan</i> , 73.	
<i>ayd</i> (<i>dha 'l-ayd</i>), 22.	
	<i>al-badā'</i> , 42-44, 102n.
	<i>barā'ah</i> , 70.
	<i>al-baṣīl</i> , 58.
	<i>ḍalāl</i> , 32.
	<i>ad-damu 's-sāil</i> , 53.
	<i>dāru 'l-baqā'</i> , 74.
	<i>dha 'l-ayd</i> , see <i>ayd</i> .
	<i>dhātu 'sh-shay'</i> , 53.
	<i>dhikr</i> , 50.
	<i>faqīh</i> (pl. <i>fuqahā'</i>), 5, 9.
	<i>al-farāgh minā 'l-amr</i> , 35.
	<i>farsakh/s</i> , 17n.
	<i>al-faṣl fī 'l-ḥukm</i> , 35.
	<i>faṣlun fī af'āli 'l-khalq</i> , 28.
	<i>fatwā</i> , 103n.
	<i>fiqh</i> , 17n, 99n.
	<i>al-fitrah</i> , 39f.
	<i>fūka</i> , 24.
	<i>al-ghuluww</i> , 84, 102n.
	<i>ḥadd</i> , 102n.
	<i>ḥaddu 't-takfīr</i> , 76.
	<i>ḥadīth</i> (pl. <i>aḥādīth</i>), 34.

Ḥarbu 'l-Baṣrah, 101n.
Ḥarbu 'l-Jamal, 101n.
al-hawā, 53.
ḥayāt, 54.
ḥayy, 26.
al-ḥaẓr, 90.
hidāyah, 32.
hijrah, 97n.
ḥikmah, 38.
al-ḥisāb, 72.
house-haykal, 57.
ḥudūth, 40.
ḥujaj (Proofs of) *Allāh*, 58, 69, 82f.
ḥukm, 35.
al-ḥulūl, 85, 103n.

‘ibāḥah, 85, 90.
i‘lām, 35.
‘ilm, 52, 99n.
imām/s, (in most of the pages).
imāmah, *Imāmate*, 3, 8, 83.
imtizāj, 103n.
‘iqāb, 33.
irādah, 31.
istilā’, 51.
al-istiṭā‘ah, 41.
istithnā’, 90.
istiwā’, 51.

jabr, 29f, 98n.
jāhiliyyah, 102n.
al-jannah (Paradise), 74f.
jawhar (pl. *jawāhir*), 58.
al-jawharu 'l-mukhāṭab, 58.
al-jidāl, 45.
jinn, 23, 38-40, 65, 102n.

kalām, 43, 45f, 48.

kashfu 's-sāq, 21.
khāliq, 26.
khalq, 27f, 34f, 100n.
khalq takwīn, 27.
khalq taqdīr, 27.
al-khāṣṣ, 93.
al-Khāṣṣah (Shi‘ahs), 40, 98n.
khuṭbah, 8.
kunyah, 98-100n, 104n.
laqab (title), 3, 100n.
lawḥ (Tablet), 50f, 77, 79.
laylatu 'l-qadr (the Night of Power), 79f.
Logos, 105n.
al-lutf, 23.

malak, 54.
al-man’, 102n.
maqādir, 27.
mashīah, 31.
ma‘siyah, 33.
al-mīzān (pl. *mawāzīn*), 72f.
mubdī, 26.
muḥyī, 26.
mu‘īd, 26.
mukallifīn, 37.
makhḷūqah, 27.
mukhtalifah, 31, 92.
mulk, 53.
mumīt, 26.
munāẓarah, 48.
mursal (tradition), 29.
mutawātir (tradition), 79, 81.
muwaḥḥid, (pl. *muwaḥḥidūn*, Monotheists), 40, 88.

an-nafas, 53.
Nafkhu 'l-Arwāḥ, 22.
nafs, (Soul, pl. *nufūs*), 25, 53f, 56,

61, 73, 100n.
naḥw, 16n.
an-nār (Fire, i.e., Hell), 74-76.
naṣṣ, 91.
naẓar, 48.
ni'mah, 32.
nisbah, 16n.
Nuzūlu 'l-Wahy, 77.

al-qaḍā', 34-39, 98n.
al-qadar, 34-39, 98n.
qādir, 26.
Qāim, 58.
qalam (Pen), 50f, 79.
qalīb, (pit), 60.
qudrah, 23, 36.
quwwah, 23.

ar-raj'ah, 58, 102n.
rāziq, 26.
riwāyah (narration), 5n.
rūḥ, (Spirīt, pl. *arwāḥ*), 22f, 53f,
 56-58, 60.

as-sabb, 11.
ṣadr, 33.
Ṣāḥibu 'z-Zamān, 3.
sahw, 86.
sam', 38, 42, 44, 65, 91.
as-sāq, 21f.
shā'a, 31.
shādhah (tradition), 34, 41, 77, 81.
sharḥu 'ṣ-ṣadr, 33.
sharī'ah, 78, 95.
shaykh/s, 5, 12, 103n, 104n.,
shūrā, 11.
ṣiddīq, 97n.
ṣifatu 'dh-dhāt, 26, 97n.

ṣifatu 'l-fi'l, 26, 97n.
aṣ-ṣirāt, 69-71.
as-sūq, 22.

tā'ah, 33.
tābi'ī, 101n.
tadlīs, 94.
ta'dīl, 73.
taḍyīqu 'ṣ-ṣadr, 33.
at-tafwīd, 29f, 84.
tahābut, 74, 102n.
at-tanāsukh, 102n.
at-taqīyyah, 49, 86, 93, 95.
taqṣīr, 86.
at-tarīq, 69.
at-tashbīh (anthropomorphism),
 102n.
tawfīq, 33.
tawhīd, 39.
tawqī', 103n.
thawāb, 33.
thiqatu 'l-Islām, 99n.
aṭ-ṭib (medicine), 91.

'ulamā' (sing. *'ālim*), 9.

wahy, 77.
wazīr (vizier), 10, 14.
al-wildānu 'l-mukhalladūn, 74.

al-yad, 22.

zaddīq, 97n.
zand, 97n.
zandīq, 97n.
ẓihār, 80, 102n.
zindīq (pl. *zanādiqah*), 30, 85,
 97n.