

**THE IMĀM AS INTERPRETER OF THE QUR'ĀN ACCORDING
TO AL-QĀDĪ AL-NU^CMĀN (D. 363/974)**

By

**Bulbul Shah, The Institute of Islamic Studies
McGill University, Montreal**

May 1984

**A thesis submitted to the Faculty of Graduate
Studies and Research in partial fulfilment of
the requirements for the degree of Master of Arts**

o Bulbul Shah, May 1984

ABSTRACT

The Imām as Interpreter of the Qur'ān According to al-Qādī al-Nu^Cmān

The present thesis chiefly examines the view of al-Qādī al-Nu^Cmān, one of the early Fāṭimid scholars, on the necessity of a Divinely designated guide to interpret the Qur'ān after the Prophet. The Imāmah being the succession to the prophecy, al-Nu^Cmān establishes that the Imams must be from the progeny (ahl al-Bayt) of the Prophet through ^CAlī and Fāṭimah. At the same time the Imams must be Divinely designated and recipients of the prophetic knowledge.

This being established, al-Nu^Cmān then studies the Imams' interpretative functions with regard to the Qur'ān. To al-Nu^Cmān, the exoteric and esoteric aspects of the Qur'ān can be interpreted only by the Imams. In addition, the Imams are the unchallengeable authority concerning the transmission and interpretation of the sunnah of the Prophet and the teachings of the previous Imams. According to the conclusion of al-Nu^Cmān, the Imams are the means through whom the Divine knowledge becomes manifest.

RÉSUMÉ

L'Imām comme Interprète du Coran selon al-Qāḍī al-Nu^cmān

La présente thèse traite principalement de la pensée d'al-Qāḍī al-Nu^cmān, un des premiers penseurs fatimides, concernant la nécessité d'un guide divinement désigné pour interpréter le Coran après le Prophète. Etant donné que la fonction de l'Imāmah succède à celle de la prophétie al-Qāḍī al-Nu^cmān soutient que les Imāms doivent appartenir à la famille du Prophète (Ahl' al-Bayt) à travers ^cAli et Fāṭimah. Ils doivent être désignés par Dieu et être les réceptacles de la connaissance prophétique.

Cela étant établi, al-Nu^cmān étudie les fonctions de l'Imām concernant son pouvoir d'interpréter le Coran. Pour al-Nu^cmān, les aspects ésotérique et exotérique du Coran peuvent être interprétés par les seuls Imāms. De plus les Imāms représentent l'autorité indisputable concernant la transmission et l'interprétation de la Sunnah du Prophète et de l'enseignement des Imāms précédents. Al-Nu^cmān conclut que les Imāms sont les médiateurs à travers lesquels la connaissance divine devient manifeste.

TABLE OF CONTENTS	PAGE
ACKNOWLEDGEMENTS	i
INDICATIONS	iii
CHAPTER I. INTRODUCTION	
A. The Early Shi ^C ah View on the Imāmah	1
B. Life Sketch of al-Qaḍī al-Nu ^C man	3
C. Footnotes to Chapter I	17
CHAPTER II. THE IMĀMAH IN THE LIGHT OF ḤADĪTH AL-THAQALAYN	
A. The Role of the Designation in the Imāmah	22
B. The Role of the Inheritance in the Imāmah	31
C. Footnotes to Chapter II	36
CHAPTER III. THE IMĀM AS INTERPRETER OF THE QUR'ĀN	
A. Zāhir, and Bāṭin	40
B. The Imām as Source of Ta'wīl	44
C. The Imām as Interpreter of Islamic Shari ^C ah	48
D. Footnotes to Chapter III	70
CONCLUSION	76
A. Footnotes to the conclusion	81
BIBLIOGRAPHY	82

ACKNOWLEDGEMENTS

It would not have been possible for us to bring the present thesis to its final form without the support of the following institutions and individuals.

The Institute of Ismaili Studies, London, deserves our special thanks for its active support in making available the necessary financial assistance. In addition, the Institute has provided the means for the completion of this work, particularly in making an adequate arrangement for the typing of the final draft.

Professor Hermann Landolt has supervised the present work. We are very grateful for his kind supervision. Professor Landolt checked the whole work several times and made a number of valuable suggestions. The Professor's penetrating supervision enabled us to solve the intricate and challenging problems which arose in the course of our research.

We thank Professor Bernard Weiss for his assistance in improving the form of major parts of the thesis.

Both the Institute of Islamic Studies' Library at McGill University, Montreal and that of the Institute of Ismaili Studies, London, deserve our thanks. We particularly extend our gratitude to Mrs. Raja Dirlik, the head librarian and Ms. Salwa Farahiyan, the Library supervisor at the Institute of Islamic Studies of McGill, and Mr. Adam Cacek, the head Librarian of the Institute of Ismaili Studies for their support in providing us with all the necessary sources.

Our acknowledgement is due to Professor Abbas Hamdani who made accessible to us the manuscript of the "Uyūn al-Akhbār" of Idrīs 'Imād al-Dīn.

All our friends deserve our thanks for help of one kind or another, particularly Mr. Faquir Muhammad Hunza'i and Mr. Abd al-Karim Crow for their suggestions, Mrs. Mary Edwards and Mr. Alistair Davison for checking the English, Mrs. Zaybunnisa Haji for translating the abstract into French, and Miss Anis Walji and Mr. Abd al-Rahman for their timely assistance in typing the first draft.

Finally, I am extremely appreciative towards my wife and children for their long-suffering patience during my absence. Their dedication and understanding will always be remembered.

INDICATIONS

1. In this thesis we have frequently referred to Mohammed Marmaduke Pickthall's translation of the Qur'ān. However, where this disagrees with the Shi^{TC}ah interpretation, we have given the general Shi^{TC}ah translation.
2. Although we have used Fyzee's translation of ḥadīth al-Thaqalayn and Lokhandwala's translation of the letter of Imām al-Mu^Cizz, we have modified certain words in ways which, to our understanding, are better.
3. The system of diacritical marks used in this thesis is that of the Institute of Islamic Studies, McGill.
4. As far as the footnotes and bibliography are concerned, Kate L. Turabian's A Manual for Writers, published by the University of Chicago Press in 1973, has been followed.
5. All the death dates given in the bibliography are cited in the Islāmic Hijrah calendar.

CHAPTER I. INTRODUCTION

A. The Early Shī^Cah View on the Imāmah

The necessity of a Divinely designated Imām (guide) after the demise of the Prophet Muḥammad is stressed by all the branches of Shī^Cah Islām. Shī^Cah writers have devoted a major part of their works to expounding this subject throughout history. In this thesis we will study the views of an early Fāṭimid scholar, al-Qāḍī al-Nu^Cmān (d. 363/974) on the necessity of a Divinely appointed Imām, particularly his function as interpreter of the Qur'ān (tarjuman al-Qur'ān). However, before studying al-Nu^Cmān we will discuss the views of some earlier Shī^Cah writers, both Isma^Cīlī and Ithna^Casharī, in order to provide the necessary background for this topic. Since it is not possible to study all of the earlier Shī^Cah scholars we will deal only with those whose works are comprehensive and well-known, viz. Abū Ḥātim Aḥmad b. Ḥamdān b. Aḥmad al-Warsinānī al-Rāzī (d. 322), Abū Ya^Cqūb Ishāq b. Aḥmad al-Sijzī (or al-Sijistānī)¹ and Ja^Cfar b. Al-Ḥusayn b. Abū^CAlī b. Al-Farḥ b. Ḥawshab Maṣṣūr al-Yaman², among the Ithna^Casharīs Abū Ja^Cfar Muḥammad b. Ishāq al-Kulaynī (d. 329) and Abū Ja^Cfar Muḥammad b. ^CAlī Ibn Bābūyah al-Qummī (d. 381).

The following themes seem to be especially prominent in the early Shī^Cah discussion of the Imāmah:

The Role of the Designation and that of the Inheritance in the Imāmah

The family of the Prophet (ahl al-Bayt), i.e. his progeny through ^CAlī and Fāṭimah, received the Divine authority from the Prophet in the same way as the families of the previous prophets. Thus, the Prophet

Muhammad specifically designated (Nasṣa)^c Alī b. Abī Ṭalīb, and his descendants, as his successors and inheritors.

The Importance of the Imāmah

With the establishment of ^cAlī's successorship (walāyah, wiṣayah, Imāmah), and that of his progeny the religion was perfected and God's bounty completed.

The Distinctive Features of the Imām

In Ismā'ilism ^cAlī is regarded as the Foundation (asās) of the Imāmah, and is believed to have been (1) saved from idol worship and from any form of impurity, (2) in possession of special knowledge and (3) distinguished for outstanding qualities of bravery, piety and morality. All of the later Imāms, being of his progeny and his successors, inherit the above-mentioned features. Although the various Imāms display certain distinctive characteristics as individuals, their status as Imāms remains the same.

The Function of the Imām

The Imām is the proof (ḥujjah) of God, the guided guide (al-Hādī al-Muhtadī) the speaker-of-the-Qur'ān (al-Nāṭiq bi-al-Qu'rān), the informed expert on the Divine law (al-Ālim bi al-Ahkām), the one who is firmly grounded in religious knowledge (al-Rasikh fī al-ilm), and the authority on the ta'wīl of the Qur'ān. He is regarded as the medium between God and mankind and the witness (shahīd) against the people of his time. The Imām is the only guarantee for the preservation of the religion (al-Dīn).

B. Life Sketch of al-Nu^Cmān

Name

According to al-Nu^Cmān's grandson al-Qaḍī^C Abd al^CAzīz b. Muḥammad, al-Nu^Cmān's full name is al-Qaḍī al-Nu^Cmān b. Muḥammad b. Maṣṣūr b. Aḥmad b. Ḥayyūn al-Tamīmī.³ However, Abū Ḥanīfah has been used as a surname for al-Nu^Cmān by a number of non-Fāṭimid writers.⁴ The modern writers such as A.A.A. Fyzee have accepted it as such without undertaking an analytical study of it.⁵ It is interesting to note that we do not find this name in the works of al-Nu^Cmān, nor do we find it in other Fāṭimid works. The following evidence bears witness to this.

1. Imām al-Mu^Cizz, the fourth Fāṭimid caliph addresses al-Nu^Cmān by merely saying "Oh! Nu^Cmān" and mentions his name by calling him Nu^Cmān b. Muḥammad al-Qaḍī.⁶
2. As we have already mentioned, ²Abd al-^CAzīz b. Muḥammad, one of the descendants of al-Nu^Cmān does not mention Abū Ḥanīfah together with al-Nu^Cmān's names. (See above).
3. The famous Fāṭimid writers al-Kirmānī (d.412) and al-Shīrāzī (d. 470) refer to al-Nu^Cmān, but they do not indicate this name.⁷

From all this it is clear that Abū Ḥanīfah as a surname of al-Nu^Cmān did not receive any attention by the Ismā^Cīlīs. Yet W. Ivanow holds that the name Bū Ḥanīfah as contained in some verses of the Dīwān of Nāṣir Khusraw has been used for al-Nu^Cmān.⁸ But from the context it appears that the name Bū Ḥanīfah refers to Abū Ḥanīfah, the founder of the Ḥanafī school. For example in one of these verses Nāṣir criticizes an adherent of the Ḥanafī school who considers theirs to be the only right one.⁹

Ivanow's view may lead one to think that Nāṣir expresses a contradictory view by considering Abū Ḥanīfah as an Ismaʿīlī dāʿī, on the one hand, and a Sunni Imām on the other. At any rate, it appears to us that Nāṣir refers to Nuḥmān b. Thābit, the founder of the Ḥanafī school whenever he uses Bū Ḥanīfah - not to al-Nuḥmān b. Muḥammad, the Ismaʿīlī qadī.

Astarābādī, one of the Ithnāʿasharīs, not only considers Abū Ḥanīfah as the surname of al-Nuḥmān but goes one step further by saying that the name and kunyah of al-Nuḥmān were the same as those of Abū Ḥanīfah, the founder of the Ḥanafī school, and that giving al-Nuḥmān the name Abū Ḥanīfah of the Shīʿah is both a matter of pride and propaganda for the Shīʿah in general and the Fāṭimids in particular.¹⁰

This may be objected to on the grounds that if the name Abū Ḥanīfah were a matter of pride for the Fāṭimids, the Fāṭimid Imāms and their followers would certainly mention it along with al-Nuḥmān's names. But this is not the case, as we have already pointed out.

Finally, we may say that giving al-Nuḥmān the name Abū Ḥanīfah is nothing but a non-Ismaʿīlī invention. However, we are unable to establish the reason for this innovation.

Date of Birth

Al-Nuḥmān was probably born in Qayrawān.¹¹ The exact date of his birth is unknown. Neither Fāṭimid nor non-Fāṭimid sources contain any indication of it. However, a number of modern writers express different views. For example A.A.A. Fyzee holds that al-Nuḥmān may have been born in 293 A.H. Fyzee's view is based on the assumption that al-Nuḥmān was

twenty years old when he entered the service of Imām al-Mahdī, the first Fāṭimid caliph, in 313 A.H.¹² This, in his opinion, is in agreement with the date of the death of al-Nu^Cmān, in 363 A.H. at the age of seventy years.¹³

Poonawala thinks that al-Nu^Cmān may have been born between 283/896 and 293/905. He bases his view on the assumption that al-Nu^Cmān was in his twenties when he entered the Fāṭimid service in 313/925. According to Poonawala, this agrees with the gaining of momentum of the mission of the dā^Cī Abū ^CAbd Allah al-Shī^Cī in North Africa.¹⁴

Due to the unavailability of substantial evidence we cannot reach a definite conclusion.

Date of Death

Both Ibn Zūlāq¹⁵ and Idrīs ^CImād al-Dīn hold that al-Nu^Cmān died on the last day of Jumādā II, 363/Friday, 28th March 974.¹⁶ The Imām al-Mu^Cizz li-Dīn Allah led the funeral prayer.¹⁷

Al-Nu^Cmān's Madhhab

There is no disagreement among our sources that al-Nu^Cmān in his maturity adhered to Shī^Cism, a point to which we will later return, but they differ as to whether al-Nu^Cmān was an adherent to Shī^Cism from the beginning of his life or was later converted, and also as to whether he was an Ithnā^Casharī or an Isma^Cīlī. We will here explore these points of difference, noting the views of the writers concerned.

According to Ibn Khallikān al-Nu^Cmān was at first a Mālikī and then became an Imāmī,¹⁸ whereas Ibn Taghribirdī holds that al-Nu^Cmān was a Hanafī before becoming a Bāṭinī (Isma^Cīlī).¹⁹ These views stand in sharp

contrast to the view that al-Nu^Cmān was an Isma^{-C}īlī from the beginning of his life and that it was not he but his father who was converted to the Isma^{-C}īlī faith. In elaborating this latter view we will make frequent references to I.K. Poonawala because of his detailed research in this matter. Since this view bears closely upon the history of the development of Isma^{-C}īlī da^Cwah in the Maghrib we must take cognizance, briefly, of that history.

It becomes obvious from the Iftitāḥ al-Da^Cwah of al-Nu^Cmān that in the Maghrib Shī^Cism was initiated by two dā^{-C}īs, Hulwānī and Abū Sufyān, who were sent by Imām Ja^Cfar al-Ṣādiq (d. 148) in 145 A.H.²⁰ This da^Cwah continued even after the death of these dā^{-C}īs. Abū ^CAbd Allah al-Shī^Cī (d. 298) should be regarded as instrumental in the expansion of the da^Cwah in the Maghrib, but not in its initiation. Here it is germane to point out that according to al-Nu^Cmān, although al-Shī^Cī came to Qayrawān in 296 A.H. prior to the establishment of the Fāṭimid caliphate, he sent his du^Cāt to the various tribes during his stay in Akjān, a village of the Maghrib.²¹

From this we can conclude that it is quite possible that al-Nu^Cmān's father accepted the Isma^{-C}īlī faith after coming into contact with an Isma^{-C}īlī dā^{-C}ī. Furthermore, by taking into account al-Nu^Cmān's profound grasp of Isma^{-C}īlī teachings and his major contribution to the Isma^{-C}īlī da^Cwah, as we will explain later, we can infer that his father may have been an Isma^{-C}īlī dā^{-C}ī who trained his son, al-Nu^Cmān, in Isma^{-C}īlī teachings.²²

Poonawala is also of the opinion that it was not al-Nu^Cmān who was converted to the Isma^Cīlī faith but his father. According to Poonawala, the statement concerning al-Nu^Cmān's conversion is based on a misunderstanding over the person who was converted. It was thus not al-Nu^Cmān but his father who was converted to the Isma^Cīlī faith from the Malikī school.²³ Elaborating upon this, Poonawala refers to M. Ḥārith al-Khushanī, who left Qayrawān when he was twelve years old and settled in Qurṭubah (Andalus) where he wrote his book Quḍāt Qurṭubah wa ^Culamā' Ifriqiyaḥ.²⁴ In this book al-Khushanī mentions Muḥammad b. Ḥayyān as an Isma^Cīlī convert.²⁵ Since this name is also that of al-Nu^Cmān's father, Poonawala suggests that the two persons are one and the same. Yet there is a slight difference between Ḥayyān and Ḥayyūn. Poonawala argues Ḥayyān may be an altered form of Ḥayyūn, assuming that the latter occurred either due to al-Khushanī's mistake or due to a scribal error.²⁶

Since some Ithnā^Casharī writers consider al-Nu^Cmān as one of themselves while others do not, we will present ~~both~~ views. Amongst the former Muḥammad al-Bāqir al-Majlisī strongly believes al-Nu^Cmān to have been an Imāmī (Ithnā^Casharī). According to him, most of the traditions contained in the Da^Ca'im al-Islām are in agreement with those of the famous Ithnā^Casharī sources. In his opinion, al-Nu^Cmān did not refer to the later Ithnā^Casharī Imāms after Imām Ja^Cfar al-Ṣādiq out of fear of the Fātimid caliphs. In other words he stated the truth under taqiyyah.²⁷ Amongst the latter Ibn Shahr-Āshūb may be referred to as one who explicitly denies that al-Nu^Cmān was an Ithnā^Casharī.²⁸

It may further be argued, following Poonawala, that Ibn Khallikān's statement that al-Nu^Cmān became an Imāmī²⁹ does not mean he became an

Ithnā^Casharī, since the term Imāmiyyah is sometimes used in a more general sense.³⁰ More importantly, however, al-Nu^Cmān's Urjūzat al-Mukhtārah provides evidence for al-Nu^Cmān's devout commitment to the Isma^Cīlī faith.³¹ Furthermore, Poonawala argues on the basis of a statement of al-Nu^Cmān himself that the latter received Isma^Cīlī training at an early age and was brought up as an Isma^Cīlī.³²

Before reaching any conclusion it will be relevant to take note of al-Nu^Cmān's attitude toward Ithnā^Casharī Shī^Cism. Al-Nu^Cmān in his Iftitāḥ al-Da^Cwah harshly criticizes the Ithnā^Casharī doctrine concerning the Mahdī and concealment (ghaybah) of Muḥammad b. al-Ḥasan b. ^CAlī, the twelfth Ithnā^Casharī Imām. In his opinion, Muḥammad b. al-Ḥasan is not the Mahdī. It is Muḥammad b. al-Ḥasan's adherents who unduly ascribe this status to him. According to al-Nu^Cmān, the doctrine of concealment is no more than a claim (za^Cm) on the part of the Ithnā^Casharīs which has no validity (batulat). Al-Nu^Cmān regards all the notions surrounding the Ithnā^Casharī Mahdī as an outlandish absurdity (ḥamaqah ^Cajībah).³³

In conclusion we may say that the view that al-Nu^Cmān was an Isma^Cīlī from the very beginning of his life cannot be established with certainty. It may not therefore be considered as the decisive conclusion. Nevertheless, al-Nu^Cmān's criticism of the Ithnā^Casharī doctrine of the Mahdī demonstrates the fact that he was definitely an Isma^Cīlī in his maturity.

Al-Nu^Cmān's Judicial Status

Al-Nu^Cmān entered the service of Imām al-Mahdī bi-Allah (d. 322), the first Fāṭimid caliph.³⁴ Later his service was continued up to and through the reign of Imām al-Mu^Cizz (d. 365), the fourth Fāṭimid caliph,

as we will mention below. During the time of Imām al-Mahdī and of Imām al-Qā'im bi-Amr Allah (d. 334) al-Nu^Cmān was responsible for providing information about the Fāṭimid capital, and at the same time he transcribed (Istansakha) and composed a number of books.³⁵

Since al-Nu^Cmān is well known as a Fāṭimid judge (qādī) we now examine his judicial status. There are different views concerning the date of al-Nu^Cmān's appointment as judge. According to Kāmil Ḥusayn, since al-Nu^Cmān was acquainted with the law it is very likely that al-Mahdī may have appointed him as a judge.³⁶ Fyze and Lokhandwala hold that al-Qā'im, the second Fāṭimid caliph, appointed al-Nu^Cmān judge to Tripoli.³⁷ Al-Ḥabīb al-Faqī, Ibrāhīm Shabbūh and Muḥammad al-Ya^Clawī express a different view. To them it was al-Manṣūr (d. 341) the third Fāṭimid caliph, who for the first time appointed al-Nu^Cmān judge to Tripoli. This view has been derived from one of al-Nu^Cmān's statements in which he says that "when al-Qā'im, may God's blessings be upon him, passed away he (Imām al-Manṣūr), may God's blessings be upon him, appointed me as a judge and I was the first amongst those judges whom he appointed".³⁸

Al-Nu^Cmān's statement does not necessarily indicate that Imām al-Manṣūr appointed him as a judge for the first time. This statement only indicates that the Imām first appointed him as a judge before appointing his other judges. Since not all of al-Nu^Cmān's works are available we are not in a position to reach a firm conclusion.

During the time of Imām al-Manṣūr al-Nu^Cmān's judicial status became a distinctive one. The Imām appointed him judge to al-Mansuriyyah al-Qayrawān, al-Mahdiyyah and to the rest of the cities of Ifriqiya and to its provinces.³⁹

Imām al-Mu^Cizz appointed al-Nu^Cmān judge to al-Mansūriyyah and to its provinces and at the same time he authorised him to look into the complaints brought to him from all corners of Fāṭimid jurisdiction, and he also had the authority to direct other Fāṭimid judges.⁴⁰ This may be the basis for the view of Imād al-Dīn that Imām Mu^Cizz appointed al-Nu^Cmān as the chief judge (qādī al-Qudāt).⁴¹

After the shifting of the Fāṭimid capital to Egypt al-Nu^Cmān was not an official judge. According to Ibn Zūlāq, Jawhar (d. 381), the famous Fāṭimid commander, did not remove Abū Tāhir (d. 367) a Sunni judge, from his post; but he directed the latter to take decisions according to the Fāṭimid Fiqh.⁴² Since al-Nu^Cmān was well acquainted with the Fāṭimid Fiqh it is very likely that Abū Tāhir consulted him.

After discussing al-Nu^Cmān's status as a judge, we should briefly examine his position as the alleged founder of Isma^Cīlī law.

There is no doubt that al-Nu^Cmān studied both Shi^Cah and non-Shi^Cah sources. Wilferd Madelung's comprehensive study of the sources of Isma^Cīlī law may be referred to as evidence for this. However, for al-Nu^Cmān, the criteria for the acceptance of a non-Shi^Cah view is its being in consonance with the opinion of the Imāms.⁴³

According to al-Nu^Cmān, it is the Imāms who provide guidelines to him regarding the elucidation of Isma^Cīlī law.⁴⁴ Al-Nu^Cmān's famous book Da^Caim which will be dealt with later in detail, was composed at the suggestion and under the supervision of Imām al-Mu^Cizz.⁴⁵ Al-Nu^Cmān frequently acknowledges the Imām as the supreme authority; he regards him as his guide as well as the source of his knowledge.⁴⁶

In the light of this evidence it may be said that Fyzee's and Poonawala's determination of al-Nu^Cmān's status as the founder of Fāṭimid law⁴⁷ is perhaps an exaggeration and should be qualified.

Al-Nu^Cmān's Contribution to the Ismā^Cīlī Da^Cwah

Al-Nu^Cmān played a remarkable role in the Ismā^Cīlī dā^Cwah which embraces both the exoteric and esoteric aspects of Ismā^Cīlī teachings. Although Fāṭimid sources do not indicate his position in the Ismā^Cīlī hierarchical order, Idrīs^C Imād al-Dīn holds that Imām al-Mu^Cizz elevated al-Nu^Cmān to the utmost position among the du^Cāt.⁴⁸ From this it may be concluded that al-Nu^Cmān was the chief dā^Cī (dā^Cī al-Du^Cāt).

At any rate al-Nu^Cmān was enthusiastic in his undertaking of the dā^Cwah. He used to deliver lectures to the followers (mustajībūn) on the wisdom (al-Hikmah), the directions (al-Waṣāyā), the exhortation (al-Mawā^Ciz) and the real knowledge (al-^CIlm al-Haqīqī). These lectures used to be attended by overwhelming numbers of the followers.⁴⁹ In addition to this, al-Nu^Cmān composed several works, as we shall see presently.

Al-Nu^Cmān's Works

As we have already discussed, al-Nu^Cmān's literary activities began when he entered Fāṭimid service. Through constant engagement in literary activities a number of books were composed by him. It is an exceptional characteristic of al-Nu^Cmān that he composed books on a variety of subjects, such as Qu'ranic interpretation, jurisprudence and history, etc.

Historians have praised al-Nu^Cmān's literary contribution highly. For example, Ibn Zūlāq giving the life sketch of al-Nu^Cmān's son Alī

b. al-Nu^Cmān says that his father al-Nu^Cmān was a man of extraordinary abilities amongst those learned in the Qur'ānic sciences. He was well versed in jurisprudence, philology, poetry and history. He treated these subjects with reasoning and justice. According to Ibn Zūlāq, al-Nu^Cmān composed excellent and voluminous books on the virtues of the progeny of the Prophet. At the same time he refuted opponents such as Abū Ḥanīfah and al-Shāfi^Cī.⁵⁰

Since W. Ivanow,⁵¹ Kāmil Husayn,⁵² Poonawala,⁵³ Lokhandwala,⁵⁴ and some others have undertaken a detailed study of al-Nu^Cmān's works, we will mention only some of the more important ones, which cover the various aspects of the Ismā^Cīlī da^Cwah. Among those the Imāmah is the most important one. It should, however, be noticed that since we are unable to ascertain the chronological order of all the sources dealt with here, we will first mention those works which deal with the exoteric aspect, then the ones dealing with the esoteric aspect.

1. Da^Cā'im al-Islām Wa Dhikr al-Ḥalāl Wa al-Ḥarām Wa al-Qaḍāya Wa al-Aḥkām.

Da^Cā'im has remained the most authoritative work on Ismā^Cīlī theology and law. Al-Nu^Cmān composed it at the suggestion and under the supervision of the Imām al-Mu^Cizz.⁵⁵

Da^Cā'im has been divided into two volumes. In the first volume, al-Nu^Cmān deals with the faith (al-Īmān) and the pillars of Islām, which are seven, according to Fāṭimid doctrine. In this regard al-Nu^Cmān refers to Imām Muḥammad al-Bāqir (d. 113) having said "Islām is based on seven pillars (Da^Cā'im): 1) Acceptance of the authority of the Imām and devotion to him (al-Walāyah/al-Wilāyah) and this is most excellent

and through it and the Imām (the purpose of) the other pillars can be known. 2) The ritual purity (al-Tahārah). 3) The prayer (al-Ṣalāh). 4) The alms (al-Zakāh). 5) The fasting (al-Ṣawm). 6) The pilgrimage (al-Hajj). 7) The holy war (al-Jihād).⁵⁶ In the second volume al-Nu^cmān discusses what is lawful (ḥalāl) and what is unlawful (ḥarām). The decisions (al-Qaḍāyā) and the rules (al-Ahkām) are also discussed in this volume.

According to al-Nu^cmān, although Da^cā'im is a concise book, it is comprehensive. As far as the narrations (riwāyāt) are concerned, only the sound (sahīh) and established (thābit) ones have been mentioned, while those that have been omitted are ones on which the narrators hold differing points of view.⁵⁷

The Da^cā'im has enjoyed a very high reputation amongst the Isma^cīlīs. During the time of Imām al-Mu^cizz a special assembly (majlis) used to be held at the palace of the Imām which was devoted to studying the Da^cā'im, and the Imām permitted the followers to derive full benefit from it.⁵⁸ Moreover, Imām al-Zāhir (d. 427) directed his adherents through the medium of his Du^cat to commit the Da^cā'im to memory and he fixed a reward for its successful memorization.⁵⁹ Furthermore, al-Kirmānī, a hujjah of Imām al-Ḥakim bi-Amr Allah (d. 412) recommended to his readers that they study the Da^cā'im before studying his own book Rahat al-^cAql.⁶⁰ Another Fāṭimid writer, al-Shīrāzī, a hujjah of Imām al-Mustansir bi-Allah (d. 487) used to read a chapter from the Da^cā'im to Abū Kalījār every Friday night after the latter's conversion to the Isma^cīlī faith.⁶¹

2. Kitāb Ikhtilāf Uṣūl al-Madhāhib Wa al-Radd ʿAlā Man Khāafa al-Haqqā Fīhā.

In this work al-Nu^cmān discusses mainly the Imāmah of ʿAlī and that of his progeny as an authoritative institution after the Prophet Muḥammad. He expounds this subject mostly from an Ismaʿīlī legal point of view. In this connection he mentions the sources of Ismaʿīlī as well as of Sunni law. According to al-Nu^cmān, there are only three sources of Ismaʿīlī law: The Qurʾān, Prophetic sunnah (al-Sunnah) and the teachings (madhāhib) of the Imāms.⁶² The Sunnīs, in addition to the Qurʾān and the Prophetic sunnah, accept some other sources, such as analogical deductions (qiyās), individual opinion (raʾy) and discretion (istiḥsān) etc.⁶³ The Imāmah of the progeny of the Prophet is not considered by them to be a source.

Ikhtilāf appears to be the next most prominent work on the Ismaʿīlī law after Daʿaʾim. Al-Nu^cmān as well as his son Muḥammad (d. 379) and grandson ʿAbd al-ʿAzīz (d. 398-401) were allowed by the respective Imāms, al-Mu^cizz, al-ʿAzīz and al-Ḥakīm to narrate Ikhtilāf and to write it down.⁶⁴

3. Al-Majālis Wa al-Musāyarat Wa al-Mawāqif Wa al-Tawqīʿat ʿAn al-Imām al-Mu^cizz Li-Dīn Allāh Wa ʿAn Ābāʾih

This book of al-Nu^cmān is a source of early Fāṭimid history. In this book al-Nu^cmān provides us with all the information about the lives of the Fāṭimid Imāms, their teachings as well as their internal and external policy. It also gives us an impression of al-Nu^cmān's command of Ismaʿīlī law, and at the same time it shows al-Nu^cmān's proficiency in Arabic literature. It is a true picture of Ismaʿīlī literature and the Ismaʿīlī creeds.⁶⁵

4. Kitāb al-Himmah Fī Ādāb Atbā' al-A'imma

In this work al-Nu^Cman discusses the Imamah and the relationship between the Imam and the followers. Although al-Nu^Cman discusses various subjects relating to the Imam, he devotes its major parts to elaborating the rules of adab observed by the followers towards the Imams. It can be said that this work of al-Nu^Cman is a comprehensive source for the sociological aspect of the Imamah from the Isma'ili point of view.

5. Asās al-Ta'wil

The Asās appears to be a detailed study of the Kitāb al-Wilāyah/walāyah of the Da'ā'im. Al-Nu^Cman first studies the role of the exoteric/esoteric aspects and then gives the esoteric aspect of the biographies of the famous prophets. As regards the question of whether al-Nu^Cman compiled the Asās before compiling his Ta'wil al-Da'ā'im, we do not find any clue to this in al-Nu^Cman's own sources. However, some later writers, such as Majdu^C say, without providing any evidence, that the Asās was written before the Ta'wil.⁶⁶

6. Ta'wil al-Da'ā'im.

The Ta'wil is an esoteric interpretation of the whole Da'ā'im. From al-Nu^Cman's statement it is clear that he was constantly in touch with Imam al-Mu'izz during the compilation of this work.

As regards the status of this source of esoteric interpretation, Imam al-Mu'izz recommended it to his most spiritually elevated followers. The paramount position of the Ta'wil may be witnessed in a consideration of the levels of Isma'ili teachings. According to al-Nu^Cman, Imam al-Mu'izz classified the Isma'ili teachings into three categories: (1) the exoteric aspect (the primary stage); (2) the introduction to the esoteric aspect (the middle stage); (3) the pure esoteric aspect (the highest stage).

Al-Nu^Cmān studies the different levels of the teachings in detail and compares them with the different stages of human life since to him this world and the spiritual world provide evidence for each other. Thus in the spiritual world a newly converted Isma^Cīlī is equated with a newly Born child. Accordingly, the Isma^Cīlī gives up the non-Isma^Cīlī attitude to the exoteric aspect and adapts to that of the Isma^Cīlī, particularly the concept of God and sharī^Cah, namely the Da^Cā'im.⁶⁷

The Isma^Cīlī's renunciation of the previous faith, al-Nu^Cmān holds, is comparable to adjusting the body of a child immediately after his birth, for example in removing the umbilicus.⁶⁸ Then comes the spiritual babyhood stage (hadd al-Raḍā^C al-Bāṭin). The Imām admitted into this level the ones whom he selected from those at the primary stage. He introduced ta'wīl to the elevated. Although (esoteric) allusions were made frequently, sometimes clear (exoteric) indications were also given.⁶⁹ Al-Nu^Cmān considers his Hudūd al-Ma^Crīfah as the collection of the material appropriate to the second level.⁷⁰ This training, however, was to be for two years just like the two year infancy period of a child.⁷¹

Afterwards, the Imām initiated the selected ones into the spiritual upbringing stage (hadd al-Tarbiyah), where the Ta'wīl al-Da^Cā'im was taught. Those who fulfilled all the conditions of this level were considered as spiritually mature adherents, just like a child who attains his maturity.⁷²

C. Footnotes to Chapter I

¹There is disagreement among the writers as to when Abū Ya^Cqūb died. W. Ivanow thinks that "it is usually believed that Abū Ya^Cqūb died about the same time as Nakhshabī (d. 331). This is wrong, however, because his book Kitāb al-Iftikhār (cf. Guide no.6) referred to in the Riyād, was, according to internal evidence that it contains, composed some time after 360/971." According to Ivanow, thus Abū Ya^Cqūb died soon after 360 A.H. See: W. Ivanow, Studies In Early Persian Isma'ilism (Leiden: E.J. Brill, 1918), 119; see also: Encyclopedia of Islam, new ed. s.v., "Abū Ya^Cqūb" by Stern.

²No specific date has been given. According to Ivanow, however, Ja^Cfar b. Manṣūr al-Yaman died soon after 380/990. See: Ivanow, Studies, p. 85

³Al-Qāḍī al-Nu^Cmān, Ikhtilāf Uṣūl al-Madhāhib, ed. S.T. Lokhandwala (Simla: Indian Institute of Advanced Study, 1972), p.1; Al-Maghribī and al-Qayrawānī are also attributed to al-Nu^Cmān. See: Ibid, Introduction, p.1.; Idem, Al-Himmah Fī Ādāb Atbā^C al-A'imma, ed. Muḥammad Kāmil Ḥusayn (Egypt: Da al-Fikr al-^CArabī, n.d.), Introduction, p.5

⁴Ibn Khallikān, Wafayāt al-A^Cyān, ed. M. Muḥyī al-Dīn, 6 vols. (Qāhirah: Maktabat al-Nahdah al-Miṣriyyah, n.d.), V: 48

⁵Asaf A.A. Fyzee, "Al-Qadi an-Nu^Cman the Fatimid Jurist and Author" JRAS (January 1934): 6-7; Idem, "Isma'ili Law and its founder" Islamic Culture IX (1967): 110

⁶Al-Nu^Cmān, Al-Majālis Wa al-Musāyarāt, ed. Al-Ḥabīb al-Faqī, Ibrāhīm Shabbūh and Muḥammad al-Ya^Clāwī, (Tunis: Al-Matba'ah al-Rasmiyyah, 1978), p.307; Idem, Ikhtilāf, p.9

⁷Ḥamīd al-Dīn al-Kirmānī, Rāhat al-^CAql, ed. M. Kāmil Ḥusayn (Qāhirah: Dār al-Fikr al-^CArabī, 1952), p.22; Al-Mu'ayyad Fī al-Dīn al-Shīrāzī. Al-Sīrah al-Mu'ayyadiyyah, ed. M. Kāmil Ḥusayn (Qāhirah: Dār al-Kātib al-Miṣrī, 1949), p.43

⁸Ivanow, A Guide to Ismaili Literature (London: Royal Asiatic Society, 1933), p.90; Ivanow's view, however, is not to be found in the revised edition. See: Idem, Ismaili Literature, 2nd ed. (Tehran: Tehran University Press, 1963), p. 159

⁹Nāṣir b. Khusraw, Dīwān-ī Ash^Cār, ed. Sayyid Naṣr Allāh Taqawī (Tehrān: Kitāb Furūshiyi Ibn Sīnā, 1335 A.H.), pp.370, 116, 117

¹⁰Al-Nu^Cmān, Ikhtilāf, Introduction, p.7, footnote no.2

¹¹Ibid., p.1

¹²Fyzee, "Al-Qadi an-Nu^Cman the Fatimid Jurist", p.7; it is clear from al-Nu^Cmān's statement that he entered the Fāṭimid service in 313 A.H. See: Al-Nu^Cmān, Al-Majālis, p.79

¹³Fyzee, "Al Qadi an-Nu^Cman the Fatimid Jurist", p.7

¹⁴I.K. Poonawala, "A Reconsideration of al-Qāḍī al-Nu^Cmān's Madhhab", BSOAS XXXVII part 3 (1974): 577

¹⁵Ibn Khallikān, Wafayāt, p.48

¹⁶Idrīs ^CImād al-Dīn, "^CUyūn al-Akhbār", London, The Institute of Ismaili Studies, Abbas Hamdani MSS, MS (R) 8, 6: 176

¹⁷Ibn Khallikān, Wafayāt, p.48

¹⁸Ibid., p.48

¹⁹Ibn Taghribirdī, Al-Nujūm al-Zāhirah, 12 Vols. (Egypt: Wazārat al-Irshād al-Qawmī, n.d.), 7: 106-107; also see: Al-Nu^Cmān, Iftitāḥ al-Da^Cwah ed. Ferḥāt Dashrāwī (Tunis: STD, 1975): p.21

²⁰Ibid., p.26-27; see also: Ibid., Introduction, p.45 Mohamed Talbi, L'emirat Aghlabide (Paris: Librairie d'Amérique et d'Orient Adrien-Maisonneuve, 1966), pp. 574-579

²¹Al-Nu^Cmān, Iftitāḥ, p.146

²²Al-Ḥabīb al-Faqī and his colleagues think that al-Nu^Cmān's father may have been an Ismā^Cīlī dā^Cī. This view is based on al-Nu^Cmān's last name al-Dā^Cī mentioned by Ibn Khallikān on the authority of Ibn Zūlāq. According to al-Faqī and others it is possible that this name (al-Dā^Cī) refers to al-Nu^Cmān's father in which case the latter was an Ismā^Cīlī dā^Cī. See: Idem, Al-Majālis, Introduction, p.7

²³Poonawala, "A Reconsideration", p.576

²⁴Poonawala has used the edition by M. Ben Cheneb by the name of Ṭabaqāt ^CUlamā' Ifrīqiyah.

²⁵Al-Khushanī uses tasharraqa for those who converted to the Ismā^Cīlī faith. It becomes transparent from this statement and the statements of some others which will be mentioned below that this word (tasharraqa) as well as some of its derivatives were used in a specific connotation; see for a detailed study: Muḥammad b. Ḥārith al-Khushanī, Quḍāt Qurtubah wa ^CUlamā' Ifrīqiyah, ed. ^CIzzat ^CAṭṭār (Egypt: Maktabat Nashr al-Thaqāfah al-Islāmiyyah, 1372 A.H.), Introduction pp.6-7; according to al-Nu^Cmān, al-Shī^Cī became famous by the name al-Mashriqī due to the fact that he came from al-Mashriq and those who accepted the Ismā^Cīlī faith at his preaching were called al-Mashriqīyah. See: Al-Nu^Cmān, Iftitāḥ, p.79. The Ismā^Cīlī dā^Cwah was known by al-Tashriq. See: Ibn ^CIdhārī al-Marrākushī, Al-Bayān al-Mughrib fī Akhbār al-Andalus wa al-Maghrib, ed. G.S. Colin and E. Levi Provencal, 3 vols (Paris and Beirut: Librairie Orientaliste Paul Geuthner and Dār al-Thaqāfah, 1930 - 1951), 1: 152

²⁶Poonawala, "A Reconsideration", p.579

²⁷ Muḥammad al-Bāqir al-Majlisī, Bihār al-Anwār, ed. Sayyid Jawād ^cAlī and Muḥammad Akhūndī, 110 vols. Tehrān: Dār al-Kutub al-Islāmiyyah and al-Maktabah al-Islāmiyyah, 1389 A.H. - 1398 A.H.

²⁸ Shahr-Āshūb, Kitāb Ma^cālim al-^cUlamā', ed. ^cAbbās Iqbāl (Tehrān: Fardīn, 1353 A.H.), p.113

²⁹ Ibn Khallikān, Wafayāt, p.48, E. Kohlberg, "From Imāmiyyah to Ithnā-^cAshariyyah," BOAS XXXIX part 3 (1976): 521, footnote no. 2

³⁰ Poonawala, "A Reconsideration", pp. 576-577; Al-Ash^carī, Maqālāt al-Islāmiyyīn, ed. by Muḥammad Muḥyi al-Dīn ^cAbd al-Ḥamid, 2 vols. (Qāhirah: Maktabat al-Nahḍah al-Miṣriyyah, 1969), 1: 79; Muḥammad b. ^cAbd al-Karīm al-Shahrastānī, Al-Milal Wa al-Nihāl, ed. ^cAbd al-^cAzīz ^cAbd al-Wakīl, 2 vols. (Qāhirah: Mu'assasat al-Ḥalabī, 1968), 1: 27—28

³¹ Poonawala, "A Reconsideration", p.577

³² Ibid., p.578; also see: Al-Nu^cmān, Al-Himmah, p.33; Al-Ḥabīb al-Faqī and his colleagues also regard al-Nu^cmān as an Ismā^cīlī from the beginning of his life; see: Idem, Al-Majālis, Introduction p.7

³³ Idem, Iftitāh, p.4 It is to be noted that the Iftitāh al-Da^cwah edited by Farḥāt al-Dashrāwī gives "al-Ḥusayn" to be the name of the father of the 12th Ithnā^casharī Imām. See: Ibid. But Waddād al-Qādī in her edition mentions "al-Ḥasan" to be his name, which has, unanimously, been accepted by the Ithnā^casharīs and Sunnīs; see for a detailed study: Ibid., ed. Waddād al-Qādī (Beirūt: Dār al-Thaqāfah, 1970), p.33; Al-Kulaynī, Al-Uṣul, 2: 148; Hashim Ma^crūf al-Ḥusaynī, Sīrat al-A'immaḥ al-Ithnā-^cashariyyah, 2nd ed. (Beirūt: Dār al-Qalam, 1978), 2: 50; Ibn Khallikān, Wafayāt, 1: 372

³⁴ Al-Nu^cmān, Al-Majālis, p.79; Abbas Hamdani, The Fatimids (Karachi: Pakistan Publishing House, 1962), p.10

³⁵ Al-Nu^cmān, Al-Majālis, p.79

³⁶ Idem, Al-Himmah, Introduction, p.7

³⁷ Al-Nu^cmān, Ikhtilāf, Introduction, p.2; Fyzee, "Ismā^cīli Law", p.110

³⁸ Al-Nu^cmān, Al-Majālis, pp.80-81, also see: Introduction, p.3

³⁹ Ibid., p.348

⁴⁰ Idem, Ikhtilāf, pp.19-21

⁴¹ Imād al-Dīn "Uyūn", p.29

⁴² Ibn Ḥajar al-^cAsqalānī, Raf^c al-Iṣr^c An Quḍāt Miṣr in Kitāb al-Wulāt Wa Kitāb al-Quḍāh of al-Kindī (d. 350), ed. Rhuvon Guest (Leyden: E.J. Brill, 1912), p.584; Kāmil Ḥusayn without referring to a source holds that it was al-Mu^cizz who asked Abū Ṭāhir to continue in his office as judge and to take decisions according to the Fātimid Fiqh. See: Al-Nu^cmān, Al-Himmah, Introduction, p.8; however, it appears that the Imām al-Mu^cizz confirmed the decision of Jawhar.

- ⁴³Madelung, "The Sources of Isma^cili Law", JNES 35, no. 1 (1976): 32
- ⁴⁴Al-Nu^cmān, Al-Himmah, Introduction, p.8; Idem, Ikhtilāf pp. 21-24
- ⁴⁵Abd al-Rasūl al-Majdū^c Fihrist al-Kutub wa al-Rasā'il, ^cAlīnaqī Monzawī (Tehrān: Danishgāh-i Tehrān, 1966), p.18
- ⁴⁶Al-Nu^cmān, Ikhtilāf, p.2
- ⁴⁷Fyzee, "Isma^cili Law", pp.107,111; Poonawala, Biobibliography, p.48
- ⁴⁸Imād al-Dīn, "^cUyūn", p.29; also see the following: Al-Nu^cmān, Ikhtilāf, Introduction p.27; Fyzee, "Isma^cili Law", p.108; ^cAbd al-Mun^cim Mājīd, Zuhūr Khilāfat al-Fāṭimiyyīn Wa Suqūṭuhā Fī Misr, (Isqandariyyah: Dār al-Ma^cārif, 1968), p.33
- ⁴⁹Al-Nu^cmān, Al-Majālis, pp.546-547
- ⁵⁰Ibn Khallikān, Wafayāt, p.48
- ⁵¹Ivanow, A Guide, pp.37-42
- ⁵²Al-Nu^cmān, Al-Himmah, Introduction, pp.11-12
- ⁵³Poonawala, Biobibliography, pp.51-68
- ⁵⁴Al-Nu^cmān, Ikhtilāf, Introduction, pp.14-50
- ⁵⁵Al-Majdū^c, Fihrist, pp.18-19
- ⁵⁶Al-Nu^cmān, Da^ca'im al-Islām, ed, A.A.A. Fyzee, 2 vols. (Egypt: Dār al-Ma^cārif, 1951-1960), 1: 3
- ⁵⁷Ibid., p.2
- ⁵⁸Idem, Al-Majālis, p.306
- ⁵⁹Taqī al-Dīn Ahmad al-Maqrīzī, Itti^cāz al-Hunafā', ed. Jamāl al-Dīn Shayyāl (Qāhirah: Dār al-Fikr al-^cArabi, 1948) pp.274-275
- ⁶⁰Al-Kirmānī, Rāḥah, p.22
- ⁶¹Al-Shīrāzī, Sīrah, p.43; To know the status of the Da^ca'im amongst some Ithnā^casharī writers see: Poonawala, Biobibliography p.47
- ⁶²Al-Nu^cmān, Ikhtilāf, pp.21,22,25
- ⁶³Ibid., p.25; Muḥammad b. Idrīs al-Shāfi^cī, Risālah...Fī Uṣūl al-Fiqh (Būlāq: Al-Maṭba^cah al-Kubrā al-Amīriyyah; 1321 A.H.), pp.65-69
- ⁶⁴Al-Nu^cmān, Ikhtilāf, p.1

⁶⁵Hasan Ibrāhīm Ḥasan, Tāhā Aḥmad Sharaf, Al-Mu^Cizz Li-Dīn Allah, (Qāhirah: Maktabat al-Nahḍah al-Miṣriyyah, 1947), pp.262-264

⁶⁶Al-Majdu^C, Fihrist, p.135

⁶⁷Al-Nu^Cmān, Ta'wīl al-Da^Cā'im, ed. Muḥammad Ḥasan al-A^Czamī, 3 vols. (Egypt: Dār al-Ma^Cārif, n.d.), 1: 48

⁶⁸Ibid.

⁶⁹Ibid., p.49

⁷⁰Ibid., Asās al-Ta'wīl ed. Ārif Tamir (Beirūt: Manshurāt Dār al-Thaqāfah, 1960), pp.25-26

⁷¹Idem, Ta'wīl, p.49

⁷²Ibid

CHAPTER II. THE IMĀMAH IN THE LIGHT OF ḤADĪTH AL-THAQAḤAYN

A. The Role of the Designation

It is generally agreed that the most serious of the issues which confronted Muslims immediately after the demise of the Prophet was that of the succession: who was to take the place of the Prophet as leader of the community?

The need for a successor was inescapable and the events of Ghadīr Khumm and Saqīfat Banī Sā'idah bear testimony to the fact that this need was keenly felt. The urgency of the issue was only intensified by the civil strife between ^CAlī and Mu^Cāwiyah and the emergence of the Khawārij. In time a number of divergent positions crystallized, namely those of the Shī'ah, Sunnīs (the ʿAmmah), the Khawārij, the Murji'ah and the Mu^Ctazilah. By the third Islamic century the whole discussion over the Imamah had taken its final form. Al-Nu^Cmān undertook an analytical study of the above-mentioned positions. Before considering his discussion, however, it will be useful first to present a brief account of the general Isma'īlī Shī'ah view concerning the succession.

The Isma'īlī branch of Shī'ah Islām believes in the continuation of Divine guidance. Although the prophecy as such ended with the Prophet Muḥammad, guidance continues through the Imamah of the descendants of the Prophet. Since ^CAlī is believed to be the foundation of the Imamah, it is expedient to mention the evidence cited by the Isma'īlīs for the Imamah/Walāyah of ^CAlī.¹ This evidence embraces the following points.

1. At the beginning of the Prophetic mission (al-Da^Cwah) it was ^CAlī who, despite his young age, took the responsibility of being the vicegerent (waṣī) of the Prophet, his vizier (wazīr), his brother (akh), his heir (wārith) and the master (walī) of the believers after him.²
2. According to a Prophetic tradition ^CAlī was to Muḥammad what Aaron was to Moses; that is to say, the former was the successor to the latter.³
3. ^CAlī was one of the ahl al-Bayt of the Prophet whom God saved from every kind of impurity.⁴
4. The Prophet considered ^CAlī as the gate of knowledge.⁵
5. The other virtues of ^CAlī, such as his communication of Ṣurat al-Barā'ah (Qur'an: IX) to the polytheists during the hajj⁶ and his presence in the imprecation (mubālahah), mark his close proximity to the Prophet.⁷
6. The Prophet's explicit designation of ^CAlī as his successor at Ghadīr is believed to be a binding pact (ākad bay^Cah) and the most compelling evidence (awjab mā yūjib al-Imāmah) for the Imāmah of ^CAlī.⁸

The following Qur'ānic verses are believed to provide the background for the designation of ^CAlī. "Your master (walī) can only be Allah, and His messenger and those who believe, who establish worship and pay the poor-due, while they are bowing down (in the prayer)" (V: 5). In this verse "those who believe...down" is taken to refer to ^CAlī and his progeny.⁹ Then, the following verse was revealed which intensified the conveyance (tablīgh) of the Imāmah of ^CAlī. "O messenger make known that which hath been revealed to you from thy Lord, for if thou do it not, thou will not have conveyed His message. Allah will protect thee from mankind." (V:67). Upon the revelation of this verse the Prophet designated ^CAlī as his vicegerent.¹⁰ It is held that when the Prophet stepped out of the last

pilgrimage (Hijjat al-Wada^c) and arrived at Ghadir Khumm, a place between Meccah and Madinah,¹¹ the people were asked to gather together. The Prophet addressed them and said, "O people! know ^cAlī is to me what Aaron was to Moses except that there will be no prophet after me, and he is your master (walī) after me. Thus, he to whom I am the master (mawla), ^cAlī is his master. O God! be affectionate to him who is devoted to ^cAlī, show enmity to him who is his enemy, give victory to him who helps ^cAlī, forsake him who forsakes ^cAlī and direct the truth (al-Ḥaqq) with him where he moves."¹² The following verse is taken to be evidence of the fact that the declaration of the Imamah is the culminating point of the whole body of the Islamic teaching. "This day have I perfected your religion for you and completed my favour unto you, and have chosen for you al-Islām to be the religion." (V:3).¹³ Furthermore, hadīth al-Thaqalayn is given as evidence of the Imamah of ^cAlī and that of the succeeding Imams of the ahl al-Bayt. According to Abū Dharr al-Ghiffārī, one of the companions of the Prophet, the Prophet uttered this hadīth when he was about to pass away: "I leave two substantial things (al-Thaqalayn) among you, the Book of God and my progeny, the members of my family. Verily they shall never be separated till they return to me at the pond (al-Ḥawḍ) in this manner" - and the Prophet put together the two index fingers of his two hands and then he joined them and showed that they were of equal size - "and not like this"...and he joined together the middle finger and index finger of his right hand because, said the Prophet, "the one is longer than the other. Beware they are like the ark of Noah; he who boarded it was saved and he who forsook it was drowned."¹⁴

Having briefly surveyed the Ismā'īlī view on the designation of the Imāmah, we may now turn to al-Nu^cmān's comparative study of this subject.

According to al-Nu^cmān, all the major groups within Islām developed different views on the establishment (tathbīt) of the Imāmah. It should be kept in mind that, though al-Nu^cmān mentions the non-Shī'ah views in detail, generally, however, all of these point to one and the same position - the leader should be appointed by the people, a view contrasting with the Shī'ah attitude that the Imāms are designated by Divine command, not by the people. Al-Nu^cmān's study demonstrates the two above-mentioned contradicting views. At any rate, al-Nu^cmān first discusses the view of the Sunnīs, which he refers to as the generality (al-^cĀmmah). As he notes, the Āmmah claim that it is the people who have the authority to elect the Imām in the same way as the companions of the Prophet elected a leader for themselves. Sunnīs do not, however, unanimously agree on the qualifications for the Imām, nor do they agree on whether the Prophet designated a particular person, though most of them deny that he did. Only one group of Sunnīs holds that the Prophet pointed to Abū Bakr (ashāra ilayh) as his successor by asking him to lead the prayer. According to al-Nu^cmān the Sunnī view does not take into account the family background so that even an Ethiopian can be elected as an Imām and obedience to him is obligatory. Furthermore, Sunnīs do not rebel against their Imām even if he commits a sin.¹⁵ According to al-Nu^cmān the Sunnī view is unacceptable not only to Ismā'īlīs but should be to all other Muslims in view of the following juristic rule: if a person denies a thing (fact) then his negative witness is not considered. Thus, in al-Nu^cmān's view the Sunnī position denies the designation

of the Imāmah of the descendants of the Prophet, particularly, the event of Ghadīr. In such a case the negative witness of this school based on denial (inkār) is not acceptable; conversely, in al-Nu^cmān's opinion those are the trustworthy witnesses who give positive evidence for this fact. Al-Nu^cmān, then, discusses the question of whether the appointment of the Imām is based on the choice of the people or on the Divine will. Of course, according to al-Nu^cmān there is no justification for the choice of the people in electing an Imām. He considers that this view disagrees with both the Divine command and human nature. Expounding his argument he mentions that if there was any ground for the choice of the people, the Prophet would have indicated this explicitly, but in his opinion this is not the case. As for human nature, he says that it is impossible for people of differing inclinations who were often envious of each other to agree on a person. Thus, according to him, the circumstances surrounding the appointment of Abū Bakr were evidence that the community members were not unanimous on his appointment. To substantiate this point, al-Nu^cmān refers to the event of Saqīfah. In al-Nu^cmān's opinion the appointment of Abū Bakr was not based on the unanimous agreement of all the members of the community. There was, to the contrary, disagreement between the emigrants (al-Muhājirūn) and the helpers (al-Anṣār). Al-Nu^cmān alludes to the reaction of the helpers to what some emigrants claimed to be the legitimate successor to the Prophet.¹⁶ Furthermore, according to him a group of the eminent companions of the Prophet (from among the emigrants) refused to acknowledge the Imāmah of Abū Bakr.¹⁷ Here it is necessary to mention that al-Nu^cmān does not provide us with information on the result of the disagreement and refusal. However, from his statement it appears that he does not differ from the general view on both the above

mentioned points.¹⁸ In addition to this, al-Nu^Cmān notes that those Muslims who were outside Madīnah were not consulted at all. From all this evidence al-Nu^Cmān concludes that according to Sunnīs the authority to appoint the leader is to be enjoyed by some, but not others. And in al-Nu^Cmān's opinion there is no justification for this in the Qur'an or in the Prophetic tradition, nor is there any justification in the consensus (ijmā^C).¹⁹ Thus al-Nu^Cmān sees a contradiction in the Sunnī position. On the one hand, it holds that the people have the authority to elect an Imām and on the other hand it excludes some Muslims from this election. Also, al-Nu^Cmān sees an inconsistency between the earliest method of appointment and the Sunnī concept of the leadership. Al-Nu^Cmān next discusses the position of an elected Imām. In his opinion an elected Imām is under the authority of the people concerned, and they can remove him at any time. The concept of a non-Divinely appointed Imām held by the generality entails, he claims, an admission of innovation (al-Bid^Cah). Al-Nu^Cmān expounds the discussion by undertaking a comparative study of the Sunnī and the Shī^Cah concepts of Imāmah. Sunnīs, he maintains, consider the Imāmah as a part of religion and at the same time do not believe it to be confirmed by the Divine Command. It is thus in effect merely an innovation. In his opinion this innovation leads to the following conclusion: God did not perfect His religion, nor did the Prophet clarify it, so that it is they who must perfect and clarify the religion. Al-Nu^Cmān condemns this view as a most despicable allegation and the worst possible thing that may be attributed to God and His messenger.²⁰ The Shī^Cah concept, on the other hand, is according to al-Nu^Cmān based on the Qur'an and the Prophetic tradition. He substantiates this view by the event of Ghadīr, a point which we have already explained (pp. 23,24).²¹

Al-Nu^Cmān also objects to the view that the Prophet pointed to Abū Bakr as his successor. It must be kept in mind that it is not only Abū Bakr but also the other three caliphs, ^CUmar, ^CUthmān and ^CAlī, who are considered as the rightly guided caliphs (al-Khulafā' al-Rāshidūn) in Sunnism. Al-Nu^Cmān in his discussion of the Sunnī view takes into account the differing methods by which the two caliphs after Abū Bakr were appointed; ^CUmar was nominated by Abū Bakr and ^CUthmān was appointed by an electoral committee consisting of six members.²² Al-Nu^Cmān, in order to show the contradiction in the Sunnī position, holds that if the appointment of Abū Bakr was based on Prophetic nomination then the later caliphs should have been nominated accordingly; but the method was in fact changed. Likewise, al-Nu^Cmān sees no cogency in their view that Abū Bakr's leadership in prayer points to his being the legitimate successor to the Prophet. Al-Nu^Cmān argues that if leadership in prayer was a legitimizing basis for the Imāmah then Suhayb was more entitled to the Imāmah than ^CUthmān since he was asked by ^CUmar to lead the prayer. Al-Nu^Cmān insists that one should not rely on this argument since, according to Sunnīs, prayer is permissible under the leadership of anyone, whether he is righteous (barr) or sinful (fājir).²³ Moreover, according to al-Nu^Cmān the following evidence further indicates the contradiction in the Sunnī view: both Abū Bakr and ^CUmar were under the command of ^CAmr b. al-^CĀṣ in the battle of Dhāt al-Salāsil and ^CAmr led the prayer.²⁴ Both of them were also at one point under the command of Usāmah b. Zayd, and he too led the prayer.²⁵ From this evidence al-Nu^Cmān infers that if leading the prayer is considered to be the legitimizing basis for the Imāmah, then ^CAmr and Usāmah were more entitled to it than Abū Bakr and ^CUmar. Al-Nu^Cmān uses these facts as evidence not only of contradiction

in the Sunni position but also of the rightful claim of ^CAlī to the Imamah: nobody was given command over ^CAlī, nor did he pray under the leadership of anyone except the Prophet. Finally, al-Nu^Cmān looks into the report indicating Abū Bakr's leadership in prayer. According to him, this report is not authentic since its transmission (al-Naql wa akhbār) is confused and its versions differ and also since all the reports emanate from ^CĀ'ishah, daughter of Abū Bakr. In al-Nu^Cmān's opinion there is no justification for anyone to accept this report, owing to the involvement of the father-daughter relationship in it, for a report from ^CAlī concerning Fāṭimah is rejected on the basis of the husband-wife relationship.²⁶ Al-Nu^Cmān is probably referring here to the witness of ^CAlī to the Fadak as the possession of Fāṭimah.²⁷ At any rate, al-Nu^Cmān concludes that the above-mentioned report is groundless. In his opinion the Prophet himself led the prayer even prior to his death.²⁸

Al-Nu^Cmān then deals with the Murji'ah view; that the people should exercise their power in the matter of electing an Imām. However, according to them the leader should be elected on the basis of superiority (fadl) and knowledge. As regards the interpretative function, the leader should take the decision relying on the Qur'ān and Prophetic sunnah. If he finds nothing in these sources, he should decide out of his own opinion. For the Murji'ah it is necessary to obey the leader as long as he obeys God, otherwise he should be replaced by another one.²⁹

Al-Nu^Cmān thereafter discusses the view of Mu^Ctazilah. According to him this school holds that the Prophet neither nominated a specific person nor indicated him, but authorized the community to elect an Imām. In al-Nu^Cmān's opinion this view contrasts the sunnah of the Prophet,

the event of Ghadīr. Al-Nu^Cmān further argues that God never authorized a man-made Imām, nor did he authorize men to remove and criticize the Divinely appointed Imām. In elaborating this, he refers to the Divine universal law, namely, that no prophet was elected by the people; on the contrary every prophet was selected by God. Since there is no inconsistency in the Divine law, the selection of the Imām must be by Divine command.³⁰

As far as Khawārij are concerned, they do not have any idea whether the Prophet disclosed anything concerning the Imāmah or not. According to al-Nu^Cmān the lack of awareness of this school is not a proof against those who are aware of it, i.e. the declaration of the Imāmah.³¹

Finally, al-Nu^Cmān puts forward the Shī'ah view on the designation (al-Naṣṣ wa al-Tawqīf). For al-Nu^Cmān the role of designation has remained a Divine universal law; thus all the prophets such as Adam, Noah, Abraham, Moses, Jesus and Muḥammad were designated according to this law and all of them received their authority through an explicit designation. Al-Nu^Cmān, referring to this law, believes the Divine guidance to be continued through the institution of the Imāmah and the method of the designation unchanged. According to al-Nu^Cmān the view of the Ammah that the Divine guidance was discontinued at the demise of the Prophet Muḥammad is illogical, as is the conclusion that nobody was designated after him. On the contrary, al-Nu^Cmān holds that the people are in a greater need of the guides (al-Awṣiyā wa al-A'immaḥ) because of the termination of the prophecy and cessation of revelation; thus, to him it is the Imams from the progeny of ~~the~~ Prophet who have been Divinely authorized to take the responsibility for community affairs in particular

and for the whole creation in general. In conclusion al-Nu^Cmān expresses the view that the method of the explicit designation (al-Tawqīf, wa al-Bayān) is a Divine universal law within the whole history of the Divine guidance.³²

It should be mentioned that al-Nu^Cmān does not take note of the Ithnā^Casharī views as such, despite the fact that it is an independent theological school. The elimination of the Ithnā^Casharī view may be due to the fact that both Ismā^Cīlism and Ithnā^Casharism agree on the Divine appointment, though differ on points of detail.

B. The Role of the Inheritance

Any discussion of the Ismā^Cīlī notion of the presence of a Divinely designated Imām necessarily entails some consideration of the position of the Imām as legitimate heir of the Prophet. This is because the concept of designation is inseparable from that of inheritance in the Shī^Cah understanding of the Imāmah. Since it is well known that questions concerning the legitimate heir of the Prophet have evoked great controversy within the Muslim community, we will now explore this subject. In doing so, we will concern ourselves mainly with the Shī^Cah view, particularly that of al-Nu^Cmān; although we will touch upon the non-Shī^Cah attitudes.

First some attention must be given to the key Arabic terms which underly the concept of inheritance, namely, wirathah, irth, wirth and mīrath. These carry the same meaning, inheritance, which is said to have the sense of survival of one's nobility and possessions after death.³³

As regards the role of inheritance in the rule of Divine guidance, these verses are always referred to. "For We bestowed upon the house of Abraham (of old) the Scripture and Wisdom, and We bestowed on them a mighty kingdom." (IV:54). "And We gave the Scripture as inheritance unto those whom We elected of our bondmen." (XXXV:32).

The verses just cited not only consider the inheritance as an integral part of the prophecy but also explain that the inheritance consists of the Book, Wisdom and the Divine authority.

The Shī^Cah notion of the inheritance of the Imāmāh is based on such evidence; accordingly the Imām who receives the Book and Wisdom from the Prophet has to be from his progeny. As regards the Divine authority, according to the Shī^Cah understanding, as will be explained later, it refers to prophecy and then to the Imāmāh as well. Imām Muḥammad al-Bāqir interpreting the previously cited verse (IV:45) says the phrase "a mighty kingdom" refers to (the Divine authority of) the prophets and the Imāms.³⁴ Moreover, this verse is taken as evidence for the transmission of the inheritance to the Imāms. "Lo Allah commandeth you that ye restore deposits to their owners (tu'add al-Amānāt ilā ahlihā), and if ye judge mankind that ye judge justly. Lo comely is which Allah admonisheth you. Allah is ever Hearer, Seer." (IV:58). According to Imām al-Bāqir the phrase "Lo Allah commandeth you that ye restore deposits to their owners" refers to the Books (al-Kutub) the knowledge (al-^CIlm) and the weapon (al-Salāh) inherited by the Imām.³⁵

Since this interpretation of Imām al-Bāqir emerges as the basis for the discussion of inheritance in both the Isma^Cīlī and Ithna^Casharī Shī^Cism, an attempt will be made to elaborate it further. Let us first

discuss the role of the Books. It must be remembered that in the statement of Imām al-Bāqir the word "Books" being plural refers to more than one Book, the Qur'ān; hence this needs an explanation. From the Shī'ah sources it appears that it refers to the previously revealed Books such as the Bible.³⁶ At the same time it could refer to the Prophetic tradition.³⁷ However, the Qur'ān plays the most important role in this regard because it is the final revelation. The following verses are considered as evidence that the Imām exclusively receives the Qur'ān as his heritage. "Then We gave the Scripture an inheritance unto those whom We elected of our bondmen. But of them are some who wrong themselves and of them are some who are lukewarm, and of them are some who outstrip (others) through good deeds by Allah's leave, this is the great favour." (XXXV:32). In the opinion of Imām al-Bāqir in this verse "and of them are those who outstrip (others) in good deeds" refers to the Imām. Expounding this al-Nu^Cmān objects to the view of the generality who hold that all the community-members are meant by this verse. According to him if all the Muslims were chosen, then according to the following verse they would be in paradise. "Gardens of Eden they enter them wearing armlets of gold and pearl and their raiment therein is silk." (XXXV:33). Furthermore, Imām al-Bāqir cites this verse. "But it is clear revelation in the hearts of those who have been given knowledge." (XXIX:49). It is the Imāms in whose hearts are the revelation and it is they who possess knowledge.³⁹

As regards the subject of knowledge and Wisdom, frequent reference is made to the following verse. "Say Allah and whosoever hath knowledge of the Scripture, is sufficient witness between you and me." (XIII:43) Al-Nu^Cmān takes this verse to be a reference to the Imāms, to whom the Prophet entrusted and transmitted the knowledge.⁴⁰

We may now turn to the subject of the weapon (al-Salāh) as it relates to the question of inheritance of the Imāmah. It becomes clear from the description of al-Nu^cmān that "the weapon" points to the famous sword, the Dhū al-Fiqr which was given to ^cAlī by the Prophet and which is said to be inherited by the Imāms.⁴¹ It must be borne in mind that the significance of the Dhū al-Fiqr as understood by the Isma^cīlīs is metaphorical (mathal). Imām al-Mu^cizz, elaborating upon this, holds that, by bestowing the Dhū al-Fiqr upon ^cAlī, the Prophet has given an example and evidence for the Divinely granted peculiarities of ^cAlī such as his nobility (karāmah), his aptitude for argument (al-Hujjah), and (above all) his knowledge.⁴² Expounding this, the Imām refers to the saying of ^cAlī in which he speaks of knowledge received from the Prophet: "the Prophet taught me thousands of ways (bāb) of the knowledge and Wisdom, and every way leads to (another) thousand ways."⁴³ The explanation of the Imām may be regarded as a clear indication that the Imām inherits the weapon in the sense of receiving special knowledge.

From the above mentioned evidence it may be concluded that Divine knowledge, particularly knowledge of the Qur'^{ān}, is always regarded in Isma^cīlī Shī^cism as the sole right of the progeny of the Prophet, as will be further explained in our discussion of the status of the Imām as the source of ta'wīl.

It may be further noted that the knowledge of the Imām is held to be a continuation of knowledge originating in Adam. It thus plays a universal role as a vehicle of Divine guidance. ^cAlī expresses this view as follows: "The knowledge deposited with Adam and by which all the prophets were preferred was possessed by Muḥammad, the last Prophet,

and then it is possessed by the Imāms from his progeny."⁴⁴ This saying as well as some sayings of the later Imāms are an indication that the knowledge of the Imām has nothing to do with human knowledge but is God-given knowledge. Imām al-Bāqir explains it further: the Wisdom (al-Hikmah) and the knowledge of the Qur'ān possessed by the Imām is not of his own making but inculcated and inherited.⁴⁵

Using this evidence al-Nu^cmān propounds the point further. According to him the knowledge of the Imām is based on Divine inspiration (ilhām, ta'yīd). To substantiate his view, he refers to one of the sermons of Imām Mu^cizz whose competence cannot be attributed to any other source of knowledge than Divine inspiration. Explaining this, al-Nu^cmān argues that if the knowledge of the Imām was not based on Divine inspiration, then the Imām could not deliver such a sermon. Physically speaking he was young and inexperienced and had an insignificant educational background, and also nobody had taught him except his father, who entrusted to him the Imāmah. According to al-Nu^cmān, the method of entrusting the Imāmah remains unchanged; thus, from the time of the Prophet till the end of the world the same method will be maintained. Al-Nu^cmān makes it clear that the Imāmah is entrusted to him amongst the progeny who fulfils the conditions of the Imāmah (sālih).⁴⁶

C. Footnotes to Chapter II

¹Abū Ya^cqūb al-Sijistānī, "Tuḥfat al-Mustajībīn" Khams Rasā'il Ismā'īlīyyah, ed. ^cArif Tāmir (Salamīyyah: Dār al-Inṣāf, 1956), p.152

²Al-Nu^cmān, Da^cā'im, 1: 20,23,25; Abū ^cIsā Tirmidhī, Ṣaḥīḥ, 1st edition, 13 vols. (Egypt: Al-Maṭba^cah al-Miṣriyyah and al-Ṣawī, 1931-1934), 13: 165; Aḥmad b. Ḥanbal, Musnad, 6 vols. (Beirut: Al-Maktab al-Islāmī, n.d.), 1: 152; Ibn Kathīr, Al-Bidāyah wa al-Nihāyah, 2nd edition, 14 vols. (Beirut: Maktabat al-Ma^cārif, 1974), 7: 339,345,347,348; Ibn Athīr, Usūd al-Ghābah, 5 vols. (Cairo: Al-Maktabah al-Islamiyyah, n.d.), 4: 27

³Al-Nu^cmān, Da^cā'im, p.21; Ibn Hishām, Al-Sīrah al-Nabawiyyah, ed. Ṭahā ^cAbd al-Ra'ūf, 4 vols. (Beirut: Dār al-Jīl, 1975), 4: 121; Muḥammad b. Ismā'īl al-Bukhārī, Ṣaḥīḥ al-Bukhārī, 9 vols. (Egypt: Maṭba^cat Muḥammad, n.d.), 5: 24; Muslim b. Ḥajjāj, Ṣaḥīḥ Muslim, ed. Muḥammad Fu'ād ^cAbd al-Bāqī, 4 vols. (Egypt: Dār Iḥyā' Kutub al-^cArabiyyah, 1955), 4: 1870-1871; Tirmidhī, Ṣaḥīḥ, p.175; Al-Ḥākim al-Nayshābūrī, Mustadrak ^cAlā al-Ṣaḥīḥayn, 4 vols. (Dakan: Majlis Dā'irat al-Ma^cārif al-Nizāmiyyah, 1341 A.H.), 3: 109; Ibn Ḥajar, Tahdhīb al-Tahdhīb 12 vols. (Dakan: Majlis Dā'irat al-Ma^cārif al-Nizāmiyyah, 1326 A.H.), 7: 337; Ibn Kathīr, Al-Bidāyah, pp. 335,339,340,341,342; Ibn Athīr, Usūd, pp.26-27

⁴Al-Nu^cmān, Da^cā'im, pp. 44-45; Muslim, Ṣaḥīḥ, p.130; Tirmidhī, Ṣaḥīḥ, pp.448-449; Al-Ḥākim, Mustadrak, p. 108; Ibn Kathīr, Al-Bidāyah, p.339

⁵Al-Nu^cmān, Ta'wīl al-Da^cā'im, p.86; Ibn Ḥajar, Tahdhīb, p.337; Al-Ḥākim, Mustadrak, pp.133,146,147

⁶Al-Nu^cmān, Da^cā'im, p.23; Al-Ḥākim, Mustadrak, p.127

⁷Al-Nu^cmān, Da^cā'im, pp.22-23; Muslim, Ṣaḥīḥ, p.1871; Tirmidhī, Ṣaḥīḥ, p.172

⁸Al-Nu^cmān, Da^cā'im, p.50

⁹Ibid., 20; Abū Ja^cfar Muḥammad b. Ishāq al-Kulaynī, Al-Uṣūl Min al-Kāfī, ed. ^cAlī Akbar al-Ghaffārī, 4th ed. 2 vols. (Beirut: Dār al-Ṣa^cb, 1401 A.H.), 1: 288; Muḥammad b. Jarīr al-Ṭabarī, Jāmi^c al-Bayān ^cAn Ta'wīl Ay al-Qur'ān (Tafsīr al-Ṭabarī), 30 vols. (Egypt: Muṣṭafā' al-Bābī al-Ḥalabī, 1954), 6: 288-289

¹⁰Al-Nu^cmān, Da^cā'im, p.18; Al-Kulaynī, Al-Uṣūl, p.279

¹¹For a detailed study of the event of Ghadīr see: Al-Nu^cmān, Al-Majālis, pp. 327,328; also see: Encyclopedia of Islam, new ed. s.v. "Ghadīr" by Vaglieri

¹²Al-Nu^cmān, Da^cā'im, pp.20-21; Ibn Ḥanbal, Musnad, pp.84,118,119,152; also see: 4: 281,368,370,372,373 and 5: 347, 366, 419; Al-Kulaynī, Al-Uṣūl, pp.289, 295

¹³Al-Nu^cmān, Da^cā'im, p.19; Al-Kulaynī, Al-Uṣūl, p.289; although al-Ṭabarī does not mention this verse to be a confirmation of the Imāmah of the ahl al-Bayt, the different versions given by him show that the verse was revealed either on the ^cArafah day, the ninth of Dhī al-Ḥijj or on the day of Hijjat al-Wada^c. See: Tafsīr, 6: 79-84; according to Ibn Kathīr, al-Khaṭīb al-Baghdādī has incorporated a ḥadīth on the merit of the 18th of Dhi al-Ḥijj when the Prophet designated ^cAlī. Al-Baghdādī maintains that after the designation this verse was revealed. See: Ibn Kathīr, Al-Bidāyah, pp.350-351

¹⁴Al-Nu^cmān, Da^cā'im, p.35; Ibn Bābūyah al-Qummī, Ma^cānī al-Akhbār, 2 vols (Al-Najaf al-Ashraf: Manshūrāt al-Matba'ah al-Ḥaydariyyah, 1971), 1: 89-93; Muslim, Ṣaḥīḥ, pp.1873-1874; Tirmidhī, Ṣaḥīḥ, pp.200-201; Al-Ḥākim, Mustadrak, p.109; Ibn Kathīr, Al-Bidāyah, p.350; it is expedient to mention here that the term ahl al-Bayt has remained one of the controversial points of discussion; from the Da^cā'im it is clear that the generality are of the opinion that ahl al-Bayt refers to the whole community. See; p.35; yet, the following non-Isma'īlī ḥadīth sources indicate that ahl al-Bayt refers to those from whom every kind of impurity has been kept away, namely, Muḥammad, ^cAlī, Fāṭimah, Ḥasan and Ḥusayn. See: Muslim, Ṣaḥīḥ, pp.1873-1883; Tirmidhī, Ṣaḥīḥ, pp.172,200; Al-Ḥākim, Mustadrak, p.108

¹⁵Al-Nu^cmān, Da^cā'im, p.49; it is to be noted that different views have been expressed regarding the Sunnī concept of Khilāfah/Imārah/Imāmah. On the one hand, it is held that the leaders must be from the Quraysh, and on the other hand, every one is believed to be a rightful person for the office of the khilāfah. See: Muslim, Ṣaḥīḥ, 3: 1452-1453, 1486; Ibn Khaldūn, Muqaddimah, ed. I.M. Katmir, 3 vols. (Beirut: Maktabat Lubnan, 1958), 1: 350-351; Azim Nanji, "An Isma'īlī Theory of Walāyah" Essays on Islamic Civilization, ed. D.P. Little (Leiden: E.J. Brill, 1976), pp.263-264; E.I. New ed. s.v. "Imāma" by Madelung; E.I. Old ed. s.v. "Khalīfa" by Arnold

¹⁶Al-Nu^cmān, Da^cā'im, pp.50-51; Ibn Hishām, Al-Sīrah, p.225; Al-Ṭabarī, Ta'rīkh, ed. Muḥammad Abū al-Faḍl Ibrāhīm, 11 vols. (Egypt: Dār al-Ma^cārif, 1952), 3: 206; Nanji, "The Isma'īlī Theory", pp.264-265; S.H.M. Jafri, The Origin and Early Development of Shi'ah Islām, (London, Longman, 1979), p.27-53

¹⁷Al-Nu^cmān, Da^cā'im, p.51; Ibn Hishām, Al-Sīrah, p.226; Al-Ṭabarī, Ta'rīkh, p.208

¹⁸Ibn Qutaybah, Al-Imāmah wa al-Siyāsah, ed. Ṭahā Aḥmad, 2 vols. (Beirut: Dar al-Ma^cārif, n.d.), 1:12-14; Al-Ṭabarī Ta'rīkh, p.208

¹⁹Al-Nu^cmān, Da^cā'im, p.51

²⁰Ibid

²¹For a detailed study see: Ibid., pp.19,20,21,56

²²Ibid

²³Ibid., Abū Dā'ūd, Sunan Ma^ca Ḥaṣhiyat ^cAwn al-Ma^cbūd, 4 vols. (Beirūt: Dār al-Kitāb al-^cArabī, 1318 A.H.), 1: 231

²⁴Al-Nu^cmān, Da^cā'im, p.52; Ibn Hishām, Al-Sīrah, p.199,200,201

²⁵Al-Nu^cmān, Da^cā'im, p.52

²⁶Ibid., p.53

²⁷For a detailed study of Fadak see: E.I. new ed., s.v. "Fadak" by Vaglieri

²⁸Al-Nu^cmān, Da^cā'im, p.53; for the differing reports about this see: Al-Ṭabarī, Ta^rīkh, pp.196-199

²⁹Al-Nu^cmān, Da^cā'im, p.53

³⁰Ibid., pp.53-54

³¹Ibid., p.54

³²Ibid., pp.53-57

³³Ibn Manẓūr, Lisān al-^cArab, 1956 ed., s.v. "wirth"; Edward Lane, Arabic-English Lexicon, 1980 ed., s.v. "wirth"

³⁴Al-Nu^cmān, Da^cā'im, pp. 26-27

³⁵Ibid., Al-Kulaynī, Al-Uṣūl, p.276

³⁶Al-Nu^cmān, Ikhtilāf, p.3; Al-Majālis, p.379; Al-Kulaynī, Al-Uṣūl, pp. 223-228

³⁷Al-Razī, Al-Zīnah, ed. Husayn Hamdānī, 2 vols. (Qāhirah: Matba^cat al-Risālah, 1958), 2:120; Ja^cfar, "Sarā'ir al-Nuṭaqā'", London, The Institute of Ismaili Studies Library, Ms 17

³⁸Al-Nu^cmān, Da^cā'im, p.29

³⁹Ibid., Al-Kulaynī, Al-Uṣūl, pp.213-214

⁴⁰Al-Nu^cmān, Ta'wīl al-Da^cā'im, p.61; Al-Kulaynī, Al-Uṣūl, p.229; it should be mentioned that in Sunnī Islām, the religious scholars are considered as the heirs of the Prophet. Sunnīs support this by a Prophetic hadīth. The Prophet is reported to have said: "the scholars are the heirs of the Prophets..." See: Tirmidhī, Ṣaḥīh, 10: 155

⁴¹Al-Nu^cmān, Al-Majālis, pp.208-209; Al-Kulaynī, Uṣūl, pp.232-237

⁴²Al-Nu^cmān, Al-Majālis, pp.208-209

⁴³Ibid., p.209

⁴⁴Ibid., Ta'wīl al-Da^c'im, p.61. This view has also been expressed by Imām al-Ṣādiq. See: Al-Majālis, p.272; Al-Kulaynī, Al-Uṣūl, p.223; it is to be noted that a similar view has been held by Abū Ḥafṣ ^cUmar Shjḥāb al-Dīn al-Suhrawardī, one of the authorities in Sūfism, regarding mystical knowledge. According to him the saint (al-Shaykh) is the heir of the Prophet. He substantiates this by the previously cited ḥadīth "the scholars are the heirs of the Prophets..." In the view of Suhrawardī, the knowledge of the saint is a continuation of the Divine knowledge deposited with Adam. See: Awārif al-Ma^cārif, (Egypt: Al-Maktabah al-^cĀlamiyyah, 1939), pp.62-63

⁴⁵Al-Nu^cmān, Al-Majālis, p.271

⁴⁶Ibid., Iftitāḥ al-Da^cwah, p.338

CHAPTER III. THE IMĀM AS INTERPRETER OF THE QUR'ĀN

A. Zāhir and Bāṭin

The discussion of the inheritance of the Imāmah calls for an elaboration of the interpretative function of the Imām since this is the means through which the Divine knowledge imparted to the Imām becomes manifest to the community. It is therefore the *raison d'être* of the inheritance of the Imāmah. Although a variety of proofs for this all-important function is furnished by Shī'ah writers, we will here refer to one of the sayings of Imām Ja'far al-Ṣādiq, which appears to be at the center of the whole discussion of the Divine knowledge expounded by al-Nu'mān. Imām Ja'far, considering the Imām's knowledge to be comprehensive of all the Quranic sciences, says: "the Imāmah embraces all that is necessary for the community to know in respect to what is lawful and what is unlawful; (it furthermore embraces) knowledge of the Book, both in its general and in its particular aspects, its exoteric and esoteric meanings, its explicit commands and its metaphorical teaching, its abrogating and abrogated verses, and the subtleties of its connotation and the rarities of its interpretation." In al-Ṣādiq's opinion the following Qur'anic verses support these points. "Lo We did reveal the Torah, wherein is guidance and a light, by which the prophets who surrendered (unto) God judged the Jews and the rabbis and the priest (judged) by such of Allah's Scripture as they were bidden to observe, and thereunto were they witness." (V:44). "Are those who know equal with those who know not? But only men of understanding will pay heed." (XXXIX:9). "But it is clear revelations in the hearts of those who have been given knowledge." (XXIX:49). "But none will grasp their meaning save the wise." (XXIX:43). "The erudite among

His bondsmen fear Allah alone." (XXXV:28). "Is he who leadeth to the truth more deserving that he should be followed or he who findeth not the way unless he (himself) be guided. What aileth you." (X:36).¹

From all these verses Imām Ja^Cfar concludes that the Imams are the possessors of knowledge (ʿulamāʾ), in which case the people are necessarily in need of them, particularly since this knowledge embraces the knowledge of what is lawful and what is not.²

Although all the points outlined by Imām al-Ṣādiq concerning the Imām's interpretative function cannot be elaborated due to the limited scope of our work, an attempt will nonetheless be made to put forward the following points: the Imām as (1) the source of taʾwīl, (2) the interpreter of the Shariʿah. At present we are concerned with the first of these points, i.e. the Imām as the source of taʾwīl. Before entering into this subject, however, it will be helpful to provide some information concerning the notion of exoteric and esoteric aspects of the Qur'an. This is because the whole discussion of the interpretative function presupposes the notion and also because the esoteric/exoteric distinction has remained one of the controversial subjects amongst theologians, both Sunnī and Shiʿah, as well as amongst the Ṣufīs. Thus, in elaborating the subject we will also refer to some non-Ismaʿīlī sources. However, our major source will be the Asās of al-Nu^Cman.³

Al-Nu^Cman's discussion begins with a definition of the terms ẓāhir and bāṭin. It should be noted that al-Nu^Cman does not define the terms taʾwīl and amthāl despite the fact that he mentions both of them along with ẓāhir and bāṭin. Thus, he probably considers his definition of

bāṭin and zāhir as covering these other terms. Nevertheless, according to the definition of al-Nu^cmān, zāhir is employed for the thing perceptible through the senses, while bāṭin refers to that which is contained within the zāhir and which is the proper object of true knowledge.⁴

Al-Nu^cmān then discusses the universal role of the exoteric/esoteric concept and says that the whole universe contains an exterior and interior aspect. He substantiates this by the following verse. "And all things We created by pairs (zawjayn) that haply ye may reflect." (LI: 49).⁵ Thus, in the opinion of al-Nu^cmān, nothing stands alone, unassociated with another object, except God, Who is alone. The duality in the creation may be witnessed, al-Nu^cmān holds, in a number of objects including the human being who is compounded of body and soul. Al-Nu^cmān elaborates the subject and refers to a number of Qur'anic verses. Since we are not in a position to cite all of them we will mention only a few which represent the main idea. "See ye not how Allah has made serviceable unto you whatsoever is in the skies and whatsoever is in the earth and loaded you with His favours both without (zāhirah) and within (bāṭinah). (XXXI:20). "For-sake the outwardness of sin (zāhir al-Ithm) and inwardness (bāṭinah) thereof." (VI:121). "It is He who hath revealed unto thee (Muḥammad) the scripture wherein are clear revelation - they are the substance (muḥkamāt) of the Book - and others (which are) allegorical (mutashābihāt). But those in whose hearts is doubt pursue, forsooth, that which is allegorical seeking (to cause) dissension by seeking to explain it. None knoweth its explanation, save God and those who are of sound instruction (al-Rāshikhūn fī al-^cIlm) (who) say: "We believe therein, the whole is from our Lord; but only men of understanding really heed." (III:7). "As for these similitudes (amthāl), We coin them for

mankind, but none will grasp their meaning save the wise." (XXIX:43).⁶

Al-Nu^Cmān finds in these verses an indication of the relationship which exists between this world and the spiritual world, and accordingly divides the creation into two categories: the visible creation (khalq al-Zāhir) and the "religious" i.e. spiritual creation (khalq al-Dīn).⁷ We may go further and state that through the visible creation the religious creation becomes manifest. In this connection a prophetic tradition may be cited which explicitly expresses this point of view. The Prophet is reported to have said, "God has laid the foundation of His religion (assasa dīnah) upon the pattern (mithāl) of His creation, so that evidence can be obtained from His creation with regard to His religion and from this with regard to His Unity."⁸

Al-Nu^Cmān's very detailed discussion also shows that through the instrumentality of the visible creation one can be led to true religion and to the Qur'ān in particular. Afterwards al-Nu^Cmān discusses the two-fold aspects of the Qur'ān. In addition to the relevant verse (III:7) he refers to a Prophetic tradition in which the Prophet is reported to have said, "No verse of the Qur'ān has been revealed to me except that each one has an exoteric and esoteric aspect."⁹

Elaborating on the discussion, al-Nu^Cmān emphasizes the importance of the existence of the exoteric/esoteric aspect. According to him the presence of these aspects is not unusual in the Arabic language. In his opinion the duality of exoteric/esoteric in the Qur'ān is evidence that the Qur'ān is a literary miracle and marvel (ʿajā'ib wa al-Gharā'ib).¹⁰

Finally, we would like to be more specific and try to establish the difference between the two dimensions of Qur'ānic knowledge.

The distinction, as developed by al-Nu^cmān, shows that the exoteric aspect embraces obligatory actions (a^cmāl), while the esoteric aspect embraces knowledge only. Accordingly, al-Nu^cmān, in applying the words "coarse" (al-Kathīf) and corporeal (al-Jasadānī), makes the point that this knowledge (the exoteric aspect) is concerned solely with the realm of the obligatory. To the latter he applies the terms "delicate" (latīf) and "spiritual" (al-Kuḥānī), implying that this is pure knowledge alone, without the involvement of actions and obligation (taklīf). He substantiates this by referring to ^cAlī, who commenting on the Qur'ān says: "the exoteric dimension of the Qur'ān (zāhiruh) embraces obligatory knowledge (^cilm mawjūb) while its esoteric dimension embraces concealed and hidden knowledge (maknūn, maḥjūb). This is known to us (the Imāms) and written down with us."¹¹

B. The Imām as Source of Ta'wīl¹²

The Isma^cīlī Shī^cah believe the Imām to be the source of authoritative esoteric interpretation of the Qur'ān. This belief is supported by a number of texts among which the following appear to be pre-eminent. (1) "None knoweth its ta'wīl¹³ save Allah and those who are of sound instruction (rāsikhūn fī al-^cIlm)¹⁴ (who) say we believe therein; the whole is from our Lord, but only men of understanding really heed." (III:7). Commenting on this verse Imām Muḥammad al-Bāqir says: "the messenger of God is the most excellent among those who are rooted in knowledge; God taught him all that He revealed to him regarding the exoteric and esoteric aspects

(tanzīl, ta'wīl), and nothing has been revealed to him but he knew its ta'wīl. Then the vicegerents (al-Awsiyā) who succeeded him are (also) rooted in knowledge and know its ta'wīl in its totality."¹⁵ (2) "Say Allah and whosoever hath true knowledge of the scripture is sufficient witness between you and me." (XIII:43). According to the Imām, the phrase "who-soever hath true knowledge" refers to the Imāms from the progeny of the Prophet.¹⁶

Prophetic traditions are also cited as evidence for the Imāms' position as source of the Divine knowledge. For example the Prophet is reported to have said: "I am the city of the knowledge and ^CAlī is its gate."¹⁷ Moreover, the Prophet is said to have referred to himself as the one responsible for the explanation of the exoteric aspect of the Qur'ān and to ^CAlī as the one responsible for the interpretation of the esoteric aspect.¹⁸

For al-Nu^Cmān the preceding Qur'ānic texts and the prophetic sayings serve as the guidelines for his elaboration of the elucidative function of the Imām. According to him the esoteric interpretation of the Qur'ān is the exclusive right of the Imām. The awareness of the esoteric dimension of the Qur'ān entails, in his opinion, an acknowledgement of the Imāms' authority (walāyah).¹⁹ Al-Nu^Cmān probably takes issue with commentators and sūfī writers who do not acknowledge the authority of the Isma^Cīlī Imām. It is important to remember that during the time of al-Nu^Cmān the works of such commentators and other writers as al-Ṭabarī and al-Ḥasan al-Baṣrī were in circulation. Al-Nu^Cmān carries the point further: the esoteric dimension of the Qur'ān is, he maintains, the miracle of the Imām just as the exoteric dimension is the miracle of the Prophet. Thus people

are incapable of discovering the esoteric dimension given by the Imāms just as they are incapable of producing the exoteric dimension given by the Prophet.²⁰ In addition, al-Nu^Cmān explains the relation between the Qur'ān and the Imām by making a parallel with an Arabic linguistic device. According to him the Arabs call an object by the name of another closely-related object. Describing this al-Nu^Cmān uses the words lā'ama, alifa and sahiba which express the intimacy existing between two things. This rule, al-Nu^Cmān holds, is also applicable to the Qur'ān and the Imām. Thus, to him the Qur'ān is closely-related to the Imām since the latter is the companion of the former and is the one on whom the believers depend for knowledge of the Qur'ān. Al-Nu^Cmān substantiates this by referring to the previously cited verse (XIII:43; p.45). The view of al-Nu^Cmān is very close to the hadith al-Thaqalayn which speaks of the inseparability of the Qur'ān and the Imām until the Day of Judgment. At any rate, the knowledge of the Imām is for him the real and transmitted knowledge (al-^CIlm al-Ḥaqīqī, al-^CIlm al-Ma'thūr) since it is God-given and transmitted.²¹

Al-Nu^Cmān makes it clear that the Imāms are unique as possessors of Divine knowledge and authoritative interpreters of the Divine message. It is thus from them alone that knowledge must be obtained. Those Isma^Cīlī writers responsible for the Isma^Cīlī da^Cwah from time to time accordingly receive their knowledge from their respective Imāms. Being instructed and then commissioned by the Imāms, they function as intermediaries between the Imāms and the community-members. It is they who impart knowledge to the community-at-large. Al-Nu^Cmān substantiates this by means of a tradition in which the Prophet says: "Obtain the knowledge from the learned

of my progeny (alim ahl Bayt), namely the Imam or from him who has obtained it from the learned of my progeny and you will be saved from Hell."²²

This tradition emerges as evidence for the Isma'ili hierarchy; the phrase "or from him who has obtained it from the learned of my progeny" is believed to apply to the ranks of the hierarchy. Al-Nu'man probably has this tradition in mind when he speaks of the transmission of the knowledge from the Imam to his hujjah and thence to the lower ranks.²³ However, he takes the view that only the Imams are the learned in the real sense (al-ulum bi-al-Haqiqah) while the disciples of the Imams are learned in a figurative sense (al-sabil al-Majaz) having to do with their obedience to and reverence for the Prophets and the Imams. Al-Nu'man substantiates this by means of the Qur'anic passages: (Abraham, a famous prophet says) "but whoso followeth me, he is verily of me." (XIV:36). Further, God says: "he among you who taketh them for friends is (one) of them." (V:51).²⁴

It is important to examine whether the Imam is believed to be just the transmitter of the Prophetic knowledge or is himself divinely inspired.

The Shi'ah notion of the Imamah demonstrates that the Imam is not only the possessor of the Prophetic knowledge but also in contact with God. This may be substantiated by the fact that the Imam is believed to see by virtue of the Light of Allah (yanzuru bi Nur Rabbih) to be helped by Him (ta'yid, tawfiq, awn), to be Divinely directed in the right path (tasdid),²⁵ and to receive Divine inspiration (ilhām).²⁶

It should however be mentioned that the Shi'ah do not use the word "wahi" for the inspiration received by the Imam, as this is believed to

be peculiar to the prophecy, a point which we have already mentioned (p. 30).

C. The Imām as Interpreter of Islamic Shari^Cah

According to Isma^Cilism, as we have already mentioned, the Imamah embraces a number of the Qur'^ānic sciences as to what is lawful and what is unlawful. At present we are concerned with the Imam's elucidative authority on the shari^Cah; that is to say that the Imam is the sole interpreter of the Qur'^ān, the sunnah of the Prophet and the teachings of the previous Imams.

The Shi^Cah attitude to the shari^Cah stands in sharp contrast to those views which not only consider the jurists concerned as the interpreters of the Qur'^ān and sunnah of the Prophet, but also the originators of a number of sources such as consensus (ijma^C) and analogy (qiyas). Al-Nu^Cman undertakes a comparative study of the Shi^Cah and non-Shi^Cah views. It should, however, be borne in mind that though all the non-Shi^Cah groups appear in various ways to have laid down additional shari^Cah sources, the Hanafi, the Maliki and the Shafi^Ci are particularly referred to in view of their greater contribution to these sources. This may be substantiated by the fact that al-Nu^Cman considers Abū Ḥanīfah, Mālik and al-Shāfi^Cī to be the ones on whom depended the great majority of the people concerned (madār akthar al-Qawm).²⁷

Accordingly, al-Nu^Cman frequently takes note of the Sunni schools mentioned above. In presenting al-Nu^Cman's view, therefore, we will refer to the view of these schools as the non-Shi^Cah shari^Cah sources or words to that effect. However, al-Nu^Cman considers the Imam as the

interpreter of the sharī^Cah and the non-Shī^Cah view as an attempt to reject the authority of the Imām. We will elaborate upon al-Nu^Cmān's view, basing our discussion on the first chapter of al-Nu^Cmān's Ikhtilāf, an introduction to the book. Before entering into al-Nu^Cmān's discussion, however, we would like to define the key word sharī^Cah in order to provide preliminary information regarding the subject.

Etymologically the word sharī^Cah contains a number of meanings such as a road to be followed.²⁸ As a technical term, however, according to al-Nu^Cmān, sharī^Cah refers to the Divinely ordained path of devotion;²⁹ that is to say, the totality of God's commandments. Al-Nu^Cmān expounds the definition and refers to the following verses: (1) "He has ordained for you (shara^Ca lakum) that religion which He commanded unto Noah and that which We inspire in thee (Muhammad) and that which we commended unto Abraham, Moses and Jesus saying: establish the religion and be not divided therein." (XLII:13). (2) "For each We have appointed a Divine law (shir^Cah) and a traced-out way (minhāj)." (V:48). (3) "And now We have set thee (O Muhammad) on a clear road (sharī^Cah), so follow it and do not follow the whims of those who know not." (XLV:18).

These verses, in the opinion of al-Nu^Cmān, are an indication that only the Divinely appointed individuals can interpret a Divinely ordained law (sharī^Cah), such as the Prophet Muhammad and then his successors (khulafā'), the Imams. In view of the above mentioned evidence, al-Nu^Cmān sees no justification for those who rely on their reasoning to decide what is legal and what is not. Elaborating upon this he strongly objects to non-Shī^Cah sharī^Cah sources emanating from reasoning, such as analogy (qiyās).³⁰

Al-Nu^Cman's consideration of the sharī^Cah as a body of the Divinely ordained commandments, and of the non-Shi^Cah additional sharī^Cah sources as the product of human reasoning, leads us to the distinction between the sharī^Cah and the jurisprudence developed by the non-Shi^Cah.

Al-Nu^Cman opens his discussion of the Imām's role as the interpreter of the sharī^Cah by mentioning the reasons for the difference (illat al-ikhtilāf) which arose among the community over a number of affairs such as the interpretation of the sharī^Cah. According to al-Nu^Cman, the non-Shi^Cah repudiation of the Divine authority of the Imām is the major reason for the divergent view. Al-Nu^Cman first mentions the traits of the Imams, particularly of ^CAlī, the foundation of the Imamah, probably to show the Imamah as the legitimate institution to be the symbol for the unity of the Muslim ummah. In the opinion of al-Nu^Cman, ^CAlī was well aware of both the Qur'^{ān} and sunnah of the Prophet Muḥammad. ^CAlī's profound grasp of the Divine message may be substantiated by a number of pieces of evidence. For example, the Prophet is reported to have said: "the best judge among you is ^CAlī."³¹ Furthermore, the Prophet prayed for ^CAlī and said: "Oh God! grant him understanding in the religion and guide him to the right path."³² Al-Nu^Cman elaborates the point further and says that ^CAlī's adjudicative capability embraces the knowledge of such community requirements of what is lawful and what is unlawful, the decisions, and the obligatory acts.³³

Al-Nu^Cmān emphasizes the point and refers to ^CAlī, who is said to have spoken of his profound understanding of the Divine sources when he says. "There is no verse in the Qur'^{ān} except that I know when and concerning whom it was revealed."³⁴

The knowledge of ^CAlī was not discontinued, but was transferred to the later Imams. Al-Nu^Cmān substantiates this and refers to Imam Ja^Cfar. Once someone asked Imam al-Ṣādiq about the reason for the difference. The Imam turned the question back to the inquirer: "did the people during the life of the Prophet differ on any point?" The questioner said: how could they differ when the Prophet was with them to explain what they disagreed on. So they used to come back to him. The Imam said to him "you are right" and then maintained that "in the same way, if the one aware of the answers assumed (worldly) authority (waliya al-Amr) after the demise of the Prophet and the people asked him, he would answer them, then there would be no difference. "But the one assumed the authority who did not know the answer when a question came to him. Due to his unawareness of a number of affairs, he asked others who held different opinions among themselves on these points. This was the reason for the difference."³⁵ From the elaboration of al-Nu^Cmān it is clear that Imam al-Ṣādiq, by saying "unaware of the answer and held different opinions among themselves" refers to the pre-Fāṭimid rulers, namely, the Umayyads and the Abbasids and to the jurists such as Abū Yūsuf, the chief qāḍī of Hārūn al-Rashīd, one of the Abbasid rulers.³⁶

Al-Nu^Cmān, afterwards, gives the details of the non-Shi^Cah shari^Cah sources which, in his opinion are nothing but an expression of the non-Shi^Cah unawareness of the Divine message and the denial of

the right of the Imām.

Although al-Nu^Cman deals with the subject in detail, we will mention those points which cover the fundamental theme of the discussion.

Imitation (taqlīd)

Taqlīd (lit. Imitation) means following. Generally speaking, obedience plays an eminent role in Islām. Thus, a believer must obey God and His appointees, that is to say, the prophets and the Imāms. The following verse is given as an example of this: "On the day when the wrong-doer gnaweth his hands, he will say: ah would that I had chosen a way together with the messenger of Allah. Alas for me! ah, would that I had never taken such an one for friend! He verily led me astray from the reminder after it had reached me. Satan was ever man's deserter in the hour of need." (XXV: 27-29).

According to al-Nu^Cman, this verse is an indication that only the Divinely designated leaders should be followed.³⁷ However, in the context of the non-Shi^Cah additional shari^Cah sources, taqlīd is frequently used for following the companions of the Prophet and also the later authorities such as Abū Hanīfah. The non-Shi^Cah taqlīd is substantiated by the following ḥadīth. The Prophet is reported to have said: "my companions are like stars; whomsoever of them you follow, you will be guided."³⁸

Al-Nu^Cman, however, interprets this ḥadīth differently. According to him, if this ḥadīth is valid, then the word ashāb does not refer to those considered as ideal in the non-Shi^Cah circles, but to the Imāms from the progeny of the Prophet. Al-Nu^Cman justifies his view and gives reasons for the disqualification of those considered as models in the

non-Shi^Cah context. The disqualification is substantiated by the disagreement among the community-members immediately after the demise of the Prophet. The first and foremost evidence for the disagreement, al-Nu^Cman holds, was over the Muslim leadership. Expounding this he refers to the disagreement between the emigrants and the helpers. According to him, the helpers wanted to elect someone from among themselves. But the emigrants objected to this. Al-Nu^Cman argues that if this hadith was a reference to the earliest community members, then the emigrants should not have objected to the attitude of the helpers but should have followed them, since they were the companions of the Prophet.³⁹ In addition, al-Nu^Cman mentions the wars among the early Muslims, probably referring to the wars between ^CAlī and ^CA'ishah and between ^CAlī and Mu^Cawiyah. Al-Nu^Cman concludes that if the non-Shi^Cah interpretation is accepted then both the fighting groups should be on the right path. Consequently, the murderer and the one who was murdered become equal. This, in the opinion of al-Nu^Cman is of course a contradiction in the non-Shi^Cah position.⁴⁰ Al-Nu^Cman insists on the point and considers the implication of the word "ashab". According to him, the word does not necessarily express the idea of coming under the influence of the one whom someone accompanies. Sometimes two fellows of different faiths can keep company without being influenced by each other. Al-Nu^Cman substantiates this by the following verse. "Coin for them similitude": two men, unto one of whom We had assigned two gardens of grapes, and We surrounded both with date-palms and had put between them tillage. Each of the gardens gave its fruit and withheld naught thereof. And We caused a river to gush forth therein. And he had fruit. And he said unto his comrade, when he spake with him: I am more than thee in wealth, and stronger in respect of men. And he

went into his garden, while he thus wronged himself. He said: I think not that all this will ever perish. I think not that the Hour will ever come, and if indeed I am brought back unto my Lord I surely shall find better than this as a resort. And his comrade, while he disputed with him, exclaimed: Disbelievest thou in Him Who created thee of dust, then of a drop (of seed), and then fashioned thee a man? But He is Allah, my Lord, and I ascribe unto my Lord no partner (XVIII: 33-39).

Al-Nu^Cmān infers from these verses that God considers the believer as the comrade of the non-believer. Thus, one does not necessarily come under the influence of the one whom he accompanies.⁴¹ Furthermore, according to al-Nu^Cmān, the word "aṣḥāb" mentioned above appears to be an epithet (na^Ct) used like a noun (yajrī majr al-Ism). From this it follows that the word qualifies the Imām, as will be clarified below. For al-Nu^Cmān thus the word "aṣḥāb" conveys more than one meaning. It refers to those who keep company with someone physically (al-Ṣuḥbah bi al-Badan). It also gives other meanings such as the Arab saying "ṣāḥib mal" meaning a possessor of wealth. It is obvious that a possessor of wealth does not always accompany his wealth. From the discussion of al-Nu^Cmān thus it appears that although the Imām does not accompany the Prophet in the physical sense, he accompanies the Prophet in the sense of possessing the Prophetic knowledge.⁴² Following al-Nu^Cmān's philological analysis we may say that al-Nu^Cmān's discussion of the Qur'ān-Imām companionship which we have already mentioned (p. 46) is also based on the latter interpretation. The Imām keeps company with the Qur'ān in the sense of possessing the Divine knowledge.

Al-Nu^Cmān's discussion suggests that the companions were not legitimate models for the rest of the believers. On the contrary, for al-Nu^Cmān, it is only the Imāms who are the associates of the Prophet and hence ideal for the community. He supports this view with the fact that the Prophet transmitted his knowledge to the Imāms. Elaborating this, al-Nu^Cmān provides considerable evidence such as the following verses and a Prophetic tradition. (1) "Ask the people of the remembrance if ye know not." (xvi:43). (2) "O ye who believe! Obey Allah and obey the messenger and those of you who are in authority." (lv:59). Al-Nu^Cmān then cites the ḥadīth al-Thaqalayn.⁴³ Basing his argument on the above mentioned evidence, al-Nu^Cmān considers the Imāms as the possessors of the knowledge of both the Qur'ān and sunnah of the prophet. In his opinion every former Imām transmits this knowledge to his successor. Expressing this he uses atharūh, rawawh and awda^Cuh.⁴⁴ Al-Nu^Cmān's view leads us to the fact that the Imām speaks of the Divine knowledge. In turn he does not speak from his own desire. This may be the reason for al-Nu^Cmān's consideration of the Imām as the only trustworthy informant. From this, according to al-Nu^Cmān, it follows that the Imām is the only legitimate leader to be followed. Al-Nu^Cmān then makes a distinction between the Shī^Cah, i.e. Isma^Cīlī, notion of obedience and the non-Isma^Cīlī concept of taqlīd. According to al-Nu^Cmān, the Isma^Cīlī notion may be referred to as taṣḍīq not taqlīd. Taṣḍīq means to believe someone to be truthful. For al-Nu^Cmān, the Isma^Cīlīs follow the Imām, believing that he has received Divine knowledge, but taqlīd does not have this sense. In the opinion of al-Nu^Cmān, taqlīd is an imitation without knowledge of the status of the leader. He substantiates this definition by some verses such as "when it is said unto them: come unto that which Allah hath revealed and

unto the messenger, they say: enough for us is that wherein we found our fathers. What even though their fathers had no knowledge whatsoever and no guidance." (V:104).⁴⁵

According to al-Nu^Cmān, the taqlīd characterized by the Qur'ān indicates that the imitators neither observe critically those whom they imitate nor argue with them because of their inferior knowledge.⁴⁶ Al-Nu^Cmān afterwards concentrates on the position of those imitated by the non-Shī^Cah. In his opinion, the ones considered as models may not be followed since they rely on reasoning in religion - not on the Qur'ān and sunnah of the Prophet (athar). Al-Nu^Cmān probably refers to the non-Shī^Cah jurists such as Abū Ḥanīfah who is credited with using reasoning. Al-Nu^Cmān consequently sees a major difference between the Isma^Cīlī attitude and that of the non-Shī^Cah. The Isma^Cīlī attitude is based on belief only in the possessors of the Divinely bestowed and transmitted knowledge while the non-Shī^Cah attitude is dependent on the reasoning of those who were not authorized by Divine command.⁴⁷

Consensus (ijmā^C)

Secondly, al-Nu^Cmān studies the role of consensus in the context of the non-Shī^Cah additional sharī^Cah sources. In the opinion of al-Nu^Cmān, consensus is another kind of repudiation of the Imams. However, let us first present the position of the adherents of consensus so that al-Nu^Cmān's critical study may be justified. Consensus is basically substantiated by the following Qur'ānic verses and Prophetic traditions.

(1) "Thus We have appointed you a middle nation, that ye may be witness against mankind and that the messenger may be a witness against you."

(11:143). (2) "He hath named you Muslim of old time and in this (scripture),

that the messenger may be a witness against you, and that ye may be witness against mankind." (XXII:78). (3) "And whoso opposeth the messenger after the guidance (of Allah) hath been manifested unto him, and followeth other than the believer's way, We appoint for him that unto which he himself hath turned, and expose him unto hell, a hopeless journey's end." (IV:115).⁴⁸

According to the interpretation of the upholders of consensus, the word muslimīn, mū'minīn and ummah used in the above mentioned verses refer to all the believers. Thus the consensus of all Muslims should be followed.⁴⁹ As traditions, the following are cited. The Prophet is reported to have said: (1) "Allah will never make my community agree on an error."⁵⁰ (2) "You should follow the community, for Satan accompanies one person, but stands away from two."⁵¹

The verses and the traditions appear to be at the centre of the whole discussion of consensus. It should, however, be borne in mind that the definition of consensus has not remained consistent. The divergent views may be witnessed in the fact that some of the non-Shī^Cah such as al-Shāfi^Cī maintained the above mentioned view, that is that the consensus of all the Muslims should be followed.⁵² Others confined it to particular groups, for instance, the Malikīs restricted it to the general consensus of the scholars particularly of those of Madīnah.⁵³ At any rate, though al-Nu^Cman objects to all the views, he particularly concentrates his objection on the first one, probably because to him this may be the origin of other views. In any case, al-Nu^Cman considers this attitude as unjustified. In his opinion, it is illogical to take all community members to be models since the community includes sinful, ignorant and even

misled Muslims.⁵⁴

In contrast to the non-Shi^hah attitude; al-Nu^cman holds that God has used a number of terms such as community (ummah) to refer to the prophet and then the Imam. To substantiate this he cites a number of verses such as (1) "and remember when his Lord tried Abraham with His commands, and he fulfilled them, He said: lo! I have appointed thee a leader (Imam) for mankind. Abraham said: And of my offspring (will they be leaders)? He said: my covenant includeth not wrongdoers." (11:124). (2) "And when Abraham and Ishmael were raising the foundation of the House (they prayed): our Lord accept from us (this duty). Lo! Thou, only Thou, art the Hearer, the Knower. Our Lord! And make us submissive unto Thee and of our progeny, a nation (ummah) submissive unto Thee, and show us our ways of worship, and relent toward us. Lo! Thou, only, Thou art Relenting and Merciful." (11:127,128). (3) "And when Abraham said: my Lord! Make safe this territory and preserve me and my sons from serving idols." (xlv:35).⁵⁵ Al-Nu^cman interprets these verses and refers to Imam al-Ṣādiq. According to the Imam, the words progeny (dhurriyyah) and the nation (ummah) contained in these verses indicate only those descended from Abraham, namely Muḥammad, ^cAlī, Fāṭimah, Ḥasān and Ḥusayn and the later Imams. These are the individuals who fulfilled the conditions mentioned in the verses; for example they never worshipped anything except God. Therefore, in the opinion of Imam Ja^cfar, the prayer of Abraham/Ishmael is applicable to them - not to all the Muslims. However, a member of the community who has reverence for Muḥammad and his progeny and follows them may be included in the ideal community.⁵⁶ Furthermore, the Imam refers to these verses. (1) "And there may spring from you a nation

who invite to goodness and enjoin right conduct and forbid indecency Such are they who are successful." (III 104) (2) "We have appointed you a middle nation, that ye may be witness against mankind, and that the messenger may be a witness against you." (II 143).

According to the interpretation of Imām al-Ṣādiq, it is the Imām who is referred to as the witness against the people of his time. Elaborating upon this the Imām objects to the non-Sunni view that all the community members are referred to as witnesses against the previous communities. Imām al-Ṣādiq's argument is based on the Islamic legal system of witness. Accordingly, someone who has not seen an event is not accepted as a witness. According to the Imām, if someone's witness to (an inconsiderable object such as) a ṣā^c of a date is unacceptable (in this world) his witness to the previous communities will not be accepted (on the Day of judgment).⁵⁷ The Imām then elaborates the subject further and compares the Prophet Muḥammad and his progeny with the prophet Abraham and his progeny most probably to show the consistency in the system of Divine guidance. Accordingly, at the beginning of his mission, Abraham alone was himself counted as a community (ummah), (see the Qur'ān: XVI:120). Afterwards, God supported him by giving him Ishmael and Ishāq and entrusted the prophecy and the book to the descendants of both Ishmael and Ishāq. Similarly, the Prophet Muḥammad was alone at the initial stage of his da^cwah, later on, Allah assisted him and gave him ^cAlī and Faṭimah and made him abundant through al-Ḥasan and al-Ḥusayn just as He made Abraham abundant through Ishmael and Ishāq. And He entrusted the Imamah, the succession to the prophecy to them (al-Ḥasan, al-Ḥusayn) and then to the progeny of al-Ḥusayn. The transmission of the Imamah to the progeny of

al-Husayn is similar to the transmission of prophecy from the family of Ishāq to that of Ishmael.⁵⁸

From the whole discussion al-Nu^Cmān concludes that the non-Shi'an position is nothing but an innovation. On the other hand, al-Nu^Cmān thinks the Shi'an, and hence Isma'ili notion of Imāman is based on Divine Command.⁵⁹

Analogy (qiyās), Deduction (istidlāl), Personal Opinion (ra'y), Reasoning (ijtihād), Juristic Preference (istihsān) and Speculation (nazar)⁶⁰

Now we may turn to the discussion of analogy, deduction, personal opinion, reasoning, juristic preference and speculation since they are considered as parts of the supplementary shari'ah sources.⁶¹ Since these sources emanate from one and the same origin, namely, reasoning, we will refer to them as the reason-based sources.

At any rate, the reason-based sources are substantiated by a report considered a Prophetic tradition by the upholders of the sources of reasoning. The Prophet is reported to have permitted Mu^Cadh b. Jabal, one of his companions to use his reasoning (ijtihād al-Ra'y) if he found nothing in the Qur'an or the sunnah of the Prophet⁶² to solve a particular problem. This report appears to be the foundation of the whole concept of reasoning. However, from al-Nu^Cmān's harsh criticism of this claim, as we will explain later, it remains beyond any doubt that to him this report is invalid. It is impossible for al-Nu^Cmān to believe that the Qur'an fails to provide guidance to all the phases of a believer's life. On the contrary, to him the Qur'an embraces all things. He supports this by the following Qur'anic verses: (1) "We have neglected nothing in the Qur'an." (VI:38). (2) "And We revealed the scripture unto thee as an

exposition (tibyan) of all things and a guidance and a mercy and good tidings for those who surrendered to Allah." (XVI:89).⁶³ From these verses al-Nu^Cman concludes that everything regarding devotion to God (ta^Cabbud Allah) has been indicated clearly in the Qur'an. Elaborating this, he argues that the word explanation (bayān) mentioned in the following verse (XVI:44) applies to a clear and well-known object. Still if there is something unclear, then it has to be referred to the Prophet and then to those in authority (ulu al-Amr). Substantiating this, al-Nu^Cman cites these verses. (1) "and We have revealed unto thee the remembrance that thou mayst explain (li-tubayyina) to mankind that which hath been revealed for them." (XVI:44). (2) "And whatsoever the messenger giveth you take it and whatever he forbiddeth, abstain (from it)." (IX:7). (3) "Whereas if they had referred it to the messenger and such of them as are in authority (ulu al-Amr) those among them who are able to think out (yastanbiḥunah) the matter, would have known it." (IV:83). (4) "O ye who believe! Obey Allah and obey the messenger and those who are in authority (ulu al-Amr)." (IV:59). (5) "This day have I perfected your religion for you and perfected my favour unto you, and hence chosen for you as religion al-Islam." (V:3).⁶⁴ Furthermore, dependence on reasoning regarding religious matters is, al-Nu^Cman holds, against the attitude of the Prophet. Elaborating upon this he says that the Prophet was never authorized to use his reasoning; on the contrary, he was directed to follow the Divine command. Furnishing evidence for this, al-Nu^Cman refers to such verses as "by the star when it setteth, your comrade erreth not, nor is deceived; Nor doth he speak of (his own) desire. It is naught save an inspiration that is inspired, Which one of mighty powers hath

taught him," (Lill:1-6). The dependence of the Prophet on the Divine command may further be substantiated, al-Nu^Cman holds, by the fact that the former never answered any question by relying on his reasoning but waited for revelation. A number of verses support this, such as "they question thee O Muhammad! concerning menstruation (ḥayḍ). Say it is illness so let women alone at such times..." (11:222). Al-Nu^Cman concludes that if employing reasoning was permissible concerning a religious matter, then the Prophet would have been the first to do so since he was the most rightful in distinguishing (tamīz), the most truthful in his supposition (ḡann), and the most excellent in his view (ra'y), analogy (qiyās), juristic preference (istiḡsān) and deduction (istidlāl).⁶⁵ Al-Nu^Cman takes the point further and considers the non-Isma^Cilī attitude as an innovation in the religion. According to him the non-Isma^Cilī position presupposes that God has not completed His religion: both the Qur'ān and the Prophet failed to fulfil the needs of the people. So it is they who complete the religion. In the opinion of al-Nu^Cman, an innovation has been prohibited in the religion. Substantiating this, al-Nu^Cman refers to the Prophet, who is reported to have said: "follow (ittabi^Cu) and do not invent (wa lā tabtadi^Cu), for every innovation is an error (ḡalālāh) and every error leads to hell."⁶⁶ Al-Nu^Cman insists and cites another ḥadīth transmitted by ^CAlī, who says: I have heard the Prophet saying: there will be a dissension (fitnah). ^CAlī says: I asked the Prophet, O messenger of Allah! What is the way out of it? The Prophet said: the Qur'ān, within it is information of those who preceded you, news about the ones who will follow you, and an adjudication of that which is among you. The Qur'ān is the final decision not a joke. Any tyrant who discards it, God will destroy him. And whosoever seeks guidance from a

source other than the Qur'an, Allah will leave him to go astray. This is the firm rope of Allah, the wise remembrance, and the straight path. It is the Qur'an - because of it the inclinations do not deviate, nor the tongues remain uncertain. The learned people are not sated with it and it is not worn out by frequent use. Its miracles never cease. It is the Qur'an to which jinns continuously listened and eventually said: "lo it is a marvellous Qur'an which guideth unto righteousness, so we believe in it and we ascribe unto our Lord." (LXXII:1,2). Whosoever holds it, holds the truth. He who acts according to it, will be rewarded. The one who decides by it, does justice. He who points the way to it, guides to the right path. Whosoever wishes to be guarded by it, will be guarded."⁶⁷

From this ḥadīth al-Nu^Cman infers that since the Qur'an encompasses all the aspects of a believer's life it is illogical to hold that God has failed to reveal anything the believer needs to know relating to his devotion to God. In turn, in the opinion of al-Nu^Cman, the reason-based sources are unjustified since they have nothing to do with the Qur'an and sunnah of the Prophet.⁶⁸

The Ismā'īlī Sources of the Sharī'ah

Finally, we should present al-Nu^Cman's view of the Imām's authority on the Qur'an, the sunnah of the Prophet and the teachings of the previous Imams. Since al-Nu^Cman's consideration of the subject is based on the guidelines provided to him by the Imams of his time, particularly Imām al-Mu'izz, we will first take note of them. The guidelines were explained in a letter (kitāb). We will mention only those points which are closely related to our present study. Furthermore, the beginning part of the letter cannot be translated succinctly from the Arabic text. Therefore,

we will give a free translation of its relevant part.

To begin with, Imām al-Mu^Cizz justifies his authority and considers himself to be the Divinely appointed possessor of the exalted status of the khilāfah and the high degree of the Imāmah by referring to himself as the commander of the faithful (amīr al-Mu'minīn). (The insistence of al-Mu^Cizz on the phrase "the commander of the faithful" may refer to the authority of the ulu al-Amr mentioned in the verse (IV:59) which is always referred to by the Shī'ah). Imām al-Mu^Cizz further mentions the various aspects of his authority and says that Allah has appointed him as a shining lamp on earth so that guidance may be obtained through him, and light can be sought by means of him. Moreover, according to the Imām, God has set him up as a landmark for creation, a conductor of His affairs, as the one who made the pillar of the faith firm, the one who fastened the covenants of Islām. In addition, in the opinion of the Imām, Allah made him the one who plainly manifested the sharā'i^C of his ancestor, Muḥammad, the messenger of God, may Allah's blessings be upon him and his progeny. Afterwards, Imām al-Mu^Cizz implying the sources of Isma^Cīlī law, says "... (O Nu^Cman!) in all your decisions and judgments, you should follow the Book of God to Whom belong the Might and Majesty, the Book "at which falsehood cannot come either from in front of it or from behind it. (It is) revelation from the Wise, the Owner of praise." (XII:42). For God, to Whom belong the Might and Majesty, has clearly indicated therein what is lawful and what is unlawful. He has explained His commands and illuminated His signposts. If you find neither a text in the Qur'an (concerning any problem), nor a decision in the sunnah of the forefather of the commander of the faithful, Muḥammad, the messenger of

God, of the Lord of the universe, may the salutation of God be upon him, search for it in the teachings of the pious, pure and well-guided Imāms from the progeny of the Prophet and forebears of the commander of the faithful; may the salutation of God be upon all of them. They are the ones to whom God has entrusted the matters of His religion, invested in them the depositories of His knowledge and secrets of His revelation. He appointed them as guides for the devotees, light for the world (al-Bilād), lamps in the darkness of the bewilderment of blindness and the gloom of destruction (maṣābiḥ al-Dujā min ḥayrat al-^cA mā wa ghayāhib al-Radā). They are the model path, and are followed in matters both religious and temporal. If something becomes obscure to you and hence confusing, dubious and thus problematic, refer it to the commander of the faithful, so that he may guide you to the proper decision. Thereafter, follow it and act accordingly, for he is the remnant (baqiyyah) of the rightly guided caliphs (al-Khulafā' al-Mahdiyyūn) of God, the Mighty and Majestic and the descendants (sulālah) of the rightly guided Imāms al-A'imma al-Rāshidūn). They are the ones God, may His name be High and Mighty, has commanded (the believers) to ask, acquire knowledge from and refer the matter to. He (God), may His mention (dhikr) be lofty and His name blessed, has said: "whereas if they had referred it to the messenger and such of them as are in authority (ulu al-Amr) those among them who are able to think out the matter would have known it." (IV:83). And He, may his name be lofty, has said: "ask the people of remembrance (ahl al-Dhikr) if ye know not." (XVI:43). And Muḥammad, the speaking Prophet (al-Nabī al-Nāṭiq) and the truthful messenger, may God's salutation be upon him and his progeny, has said: "I am leaving amongst you two substantial things, the Book of Allah and my progeny. You shall not go

astray as long as you hold fast unto them. They shall not separate till they come to the pond."⁶⁹

Al-Nu^Cmān bases his consideration on the preceding directing principles and expounds the Shī^Cah sharī^Cah sources. He insists on the fact that the Qur'^ān contains within itself knowledge of all things. As regards the interpretation of revelation, according to al-Nu^Cmān, although some verses are clear, others are not. They need an explanation. Al-Nu^Cmān probably makes an allusion to the Qur'^ānic verse (III:7) which speaks of the duality of the nature of the Qur'^ān, namely, the clear revelation (āyat muhkamāt) and the allegorical verses (mutashābihāt). However, for al-Nu^Cmān, the unclear verses may not possibly be explained by others than the Prophet and the Imāms. In the opinion of al-Nu^Cmān, the interpretative authority of the Imāms is the point of demarcation between the Imāms and the believers. Discussing this al-Nu^Cmān says that the obscure part (Ighmād) of the Qur'^ān points to the fact that the devotees of God need the guidance of the Imāms. He further says that the concealed portion of revelation is a proof that God has exclusively taught the Imāms. If this was not the case, al-Nu^Cmān argues, all the people would be equal and there would be no question of superior (fāḍil) and non-superior (mafdūl).⁷⁰ Al-Nu^Cmān propounds the point further and particularly concentrates on some Qur'^ānic verses such as "O ye who believe! Obey Allah, and obey the messenger and those of you who are in authority (ulu al-Amr)". (IV:49). According to al-Nu^Cmān, as we will explain later, the phrase "those in authority" in this verse refers to the Imāms. However, the non-Shī^Cah hold different views on the interpretation of the Qur'^ānic term "those in authority". Some of them consider jurists as those in authority

while others consider the term to refer to army officers.⁷¹ The non-Shī^Cah view is, of course, unacceptable to al-Nu^Cmān for the following reasons: the jurists are not unanimous among themselves on many such matters as to what is lawful and what is unlawful.⁷² Elaborating this, al-Nu^Cmān puts the question to the upholders of this view: "do you think it is permissible for God to command His devotees to ask the people of different opinions? If the response is positive, then whose interpretation should be taken? Al-Nu^Cmān is insistent on this point and raises another question: is it legitimate to hold that the truth lies within the explanation of all of them or within those of only some of them? Al-Nu^Cmān, in any case, sees a contradiction in the non-Shī^Cah attitude and says that God never commands His devotees to acquire knowledge from people who are of different opinion among themselves.⁷³ Likewise, al-Nu^Cmān objects to the view that army officers are the ones referred to as "those in authority". Expounding this he says that obedience to army officers is obligatory insofar as the Imām appoints them. In this case, army officers do not possess a higher status than the rest of the believers. All of them are equal and God has commanded them to obey those in authority, that is to say the Imām.⁷⁴

Al-Nu^Cmān's stress on the concealed parts of the Qur'an, to be interpreted by the Imām alone, may provide a justification for the Imām to give a further interpretation of the Divinely revealed law.

Since the sunnah of the Prophet is believed to be one of the Shī^Cah shari^Cah sources, it is inevitable that we should examine it. It is well known that the discussion of the sunnah and hadīth of the Prophet has always been one of the most controversial subjects among all the Muslims.

Since we are unable to deal with it in detail, we present briefly the Shī^Cah position alone. According to al-Nu^Cmān, the Imāms are the possessors and transmitters of the sunnah and hadīth of the Prophet.⁷⁵ Elaborating this al-Nu^Cmān insists on the authority of the Imāms. He considers the saying (qawl) of the Imāms as unchallengeable (hujjah). This is so because they have been Divinely authorized. Substantiating this, al-Nu^Cmān refers to the verses (IV:59) and (XVI:43) which contain the phrase "uhl al-Amr" and "ahl al-Dhikr". In view of this al-Nu^Cmān holds, the Imāms are trustworthy in whatever they say (musaddaḡun fīh, umana' ^Calayh).⁷⁶

In addition to this, the Imām, in the opinion of al-Nu^Cmān, represents both the Prophet (al-Nātiq) and ^CAlī (asās). Accordingly, the Imām manifests the virtues (faḡa'il) of the Prophet. He unveils the allusions (rumūz) and the true meanings (mamthulāt) given by the Prophet by means of the exoteric aspect (ẓāhir) of the revelation (tanzīlih) and of the sharī^Cah. On the other hand, the Imām takes possession of the ta'wīl of the da^Cwah of the asās (^CAlī) and the secrets (bawātin) of his hikmah.⁷⁷ Consequently, both the exoteric and esoteric aspects of the Islamic teachings may be understood through the Imām. Substantiating this al-Nu^Cmān refers to this hadīth. "I am the city of the knowledge and ^CAlī is its gate. Whoever wants to enter the city, he should enter through the gate."⁷⁸

In view of this evidence, al-Nu^Cmān confines the Divine knowledge to ^CAlī and to the later Imāms. He supports this by the following verse. "That (this) is indeed a noble Qur'an, in a Book kept hidden, which none toucheth save the purified (al-Mutahharun). (LVI:77-79).⁷⁹ According to the interpretation of al-Nu^Cmān, "a Book" mentioned in this verse refers

to ^CAlī. In him is written the ta'wīl of the sharī^{TC}ah and its true meanings (manḥulāt), which is veiled and hidden (maknūn, khafī, masṭūr). Nobody knows this knowledge except the purified ones, namely, the Imāms.⁸⁰

Al-Nu^Cman's consideration of the Imāms as the authority on the Divine knowledge reaches its peak when he declares "If a person claims that he obeys God and His messenger but disobeys the Imām or denies him, he is sinful due to his disobedience to the Imām. Due to his denial of and disobedience to the Imām, neither his obedience to Allah and to His messenger nor any of his actions will be accepted."⁸¹

Furthermore, the Imāms are fully aware of the attitudes of the previous Imāms. Al-Nu^Cman's view that the Imāms know best that which emanates from their ancestors (fahum...a^Clam bi-al-Thābit ^Can āba'ihim), indicates that the Imāms are the authority on the previous Imāms.⁸²

At the end of this discussion we may say that the Shī^Cah and the non-Shī^Cah appear to agree in their insistence on an urgent need to interpret the sharī^{TC}ah in ever-changing circumstances. However, the Isma^Cīlīs and the non-Isma^Cīlī groups differ as to who is the legitimate interpreter.

Al-Nu^Cman's discussion demonstrates that the Isma^Cīlī Imām is the Divinely authorized interpreter of the sharī^{TC}ah on earth, in which case the non-Isma^Cīlī additional sharī^{TC}ah sources are unjustified because they do not come from the Imāms. This being so, the major point of contention is again the different approaches to the legitimization of the interpreters concerned, namely the Divinely designated Imām for the Isma^Cīlīs and non-Divinely designated ones, that is to say the jurists, for the non-Isma^Cīlīs.

Footnotes to Chapter III

¹Al-Nu^cmān, Da^cā'im, pp.45-46

²Ibid., p.46

³Idem, Asās, pp.28-32

⁴Ibid., p.28

⁵Ibid

⁶Ibid., pp.29-32

⁷Idem, Ta'wīl al-Da^cā'im, p.47

⁸Al-Shīrāzī, Al-Majālis al-Mu'ayyadiyyah, First volume edited by Muṣṭafa Ghālib, 8 vols. (Beirūt: Dār al-Andalus, 1974). I:97; Al-Shahrastānī, Al-Milal, p.39

⁹Al-Nu^cmān, Asās, p.30; although this ḥadīth exists in a number of Shī'ah and Sūfī sources as well as in some Sunnī theological sources, it does not exist in the Sunnī ḥadīth collections. According to al-Nu^cmān, however, the ḥadīth has been agreed upon by the ummah (ijmā' al-Ummah). It seems that by expressing this view al-Nu^cmān may take into account the Shī'ah sources, Sūfī sources and Sunnī theological sources. See for a detailed study: Muḥammad b. Khālīd al-Barqī, Kitāb al-Mahāsīn ed. Sayyid Muḥammad Ṣādiq, 2 vols. (Najaf al-Ashraf, 1964), 2:243; Badr al-Dīn Muḥammad al-Zarkashī, Al-Burhān fī 'ulūm al-Qur'ān, ed. M. Abū Faḍl Ibrāhīm 4 vols. (Egypt: Dār Iḥyā kutub al-^cArabiyyah, 1957-1958), 2:169; for further information on this subject see: Abū Ṭālib al-Makkī, Qūt al-Qulūb, 1st edition (Egypt: Al-Maṭba'ah al-Miṣriyyah, 1932), 2:6-7; Ibn Taymiyyah. "Al-Risālah Fī al-^cIlm al-Bāṭin Wa al-Zāhir", Majmū'at Rasā'il al-Muniriyyah ed. Muḥammad Amīn Damaj, 2 vols. (Beirūt: Idārat Tabā'ah al-Muniriyyah, 1970), I:230; Gerhard Bowering, The Mystical Vision of Existence in Classical Islam (Berlin: Walter de Gruyter, 1980), pp.138-142

¹⁰Al-Nu^cmān, Asās, p.31

¹¹Ibid., p.58; Idem, Da^cā'im, p.67

¹²The word ta'wīl embraces a number of meanings such as discovery, explanation, The End and the interpretation of dreams. See: Ibn Manẓūr, Lisān al-^cArab, s.v. "awwal"; however, in its narrow sense it is taken as parallel to the exoteric aspect of the Qur'ān. See the following notes particularly no.14, 15

¹³Commentators, particularly the Sunnī, make a distinction between ta'wīl and tafsīr. According to al-Suyūṭī, one of the Sunnī commentators, whatever is obvious in the Qur'ān and has also been fixed in the Sunnah of the Prophet is referred to as tafsīr, while ta'wīl is discovered by the experts

in the field. See: Jalāl al-Dīn al-Suyyūṭī, Al-Itqān Fī 'Ulūm al-Qur'ān, 2 vols. (Qāhira: Hījazī Press, n.d.), 1:183; for the Shī'ah view see: note no. 15

¹⁴ Different opinions have been expressed regarding the interpretation of this verse. Let us first take note of the Sunnī sources. According to al-Ṭabarī, the commentators on the Qur'ān hold two different views of this subject. ^CA'ishah, ^CUbay and ^CIbn 'Abbās, for example, hold that "those who are of sound instruction" (al-Rāsikhūn fī al-'ilm) do not know the ta'wīl. In the opinions of these individuals, the phrase "those who are of sound instruction" is not to be taken as an adjunct to the name Allah (ma'ṭūf 'alā ism Allah). In this case al-Rāsikhūn fī al-'ilm confess only by saying "we believe therein, the whole is from our Lord". On the other hand, ^CIbn 'Abbās heads those who are of the opinion that "al-Rāsikhūn fī al-'ilm" know the ta'wīl. Possessing the knowledge they confess "we believe therein, the whole is from our Lord". It should be noted that it is possible that ^CIbn 'Abbās first expressed the former view and then changed to the latter one. Otherwise the contradiction between these views does not make any sense. ^CMujāhid, ^CRabī' and some others hold the second view. For the upholders of this view the phrase "al-Rāsikhūn fī al-'ilm" is an adjunct to the name Allah. See: Al-Ṭabarī, Tafsīr, 3:182-184. As for the Shī'ah, it seems that the vast majority of them consider the phrase "al-Rāsikhūn fī al-'ilm" as an adjunct to the name Allah. Consequently, "those who are of sound instruction, namely the Imāms, know the ta'wīl which we are going to explain now in the text with special reference to one of the sayings of Imām Muḥammad al-Bāqir, a commentary on the verse mentioned above. See for a detailed study: Al-Nu'mān, Da'ā'im, 1:28-29; Al-Kulaynī, Al-Uṣūl, 1:213; ^CAlī Ibrāhīm al-Qumī, Tafsīr al-Qumī, ed. Al-Sayyid Tayyib al-Mūsawī, 2nd edition, 2 vols. (Al-Najaf: Maṭba'at al-Najaf, 1968), 1:96-97; However, Abū Ja'far al-Ṭūsī, one of the Ithnā'asharī commentators not only neglects the Shī'ah position on the subject, but also seems to incline towards the former view to be found in the Sunnī sources, namely that "al-Rāsikhūn fī al-'ilm" do not know the ta'wīl. This may be substantiated by the fact that al-Ṭūsī seems to consider the phrase "al-Rāsikhūn fī al-'ilm" as not connected with the name Allah by putting "mim" in between, a sign of pause. Al-Ṭūsī's neglect of the Shī'ah view strengthens our doubt of his acknowledgement of the majority view of the Shī'ah. See: Abū Ja'far al-Ṭūsī, Al-Tibyān Fī Tafsīr al-Qur'ān, 10 vols. (Al-Najaf al-Ashraf: Maktabat al-Amīn, 1964-1969), 2:394-400. Some modern Ithnā'asharī commentators such as Mir Ahmad Ali like al-Ṭūsī do not connect the phrase "al-Rāsikhūn fī al-'ilm" with the name Allah. Mir Ahmad Ali, however, expresses the view that "those who are of sound instruction know the ta'wīl". See: Mir Ahmad Ali, The Holy Quran English Translation and Commentary (Karachi: Peermahomed Ebrahim Trust, n.d.), pp. 146, 147, 150-153

¹⁵ Al-Nu'mān, Da'ā'im, p. 28, 29; Al-Kulaynī, Al-Uṣūl, 1:213; it should be borne in mind that Imām Muḥammad al-Bāqir has repeatedly used the word ta'wīl in his statement. It seems to us that the recurrence of the word implies different meanings. Accordingly, in the beginning, the Imām uses the word in a specific sense, that is to say, as parallel to the exoteric dimension (tanzīl), but afterwards he applies it as covering all the interpretative Qur'ānic sciences. At any rate, in its narrow sense it is employed as a synonym of the bāṭin of the Qur'ān. See: Al-Nu'mān, Asās, p. 71

¹⁶ Idem, Da^cā'im, pp.21-22

¹⁷ Idem, Ta'wīl, p.86

¹⁸ Ibid, p.200; Ibn Athīr, Usūd, p.32; according to some other sources the prophet once addressing his companions said: "there is a person among you who will fight for the sake of the ta'wīl of the Qur'ān just like I fought for the sake of its tanzīl." Upon hearing this Prophetic statement, Abū Bakr and then ^cUmar stood up (expecting that the Prophet had referred to them). However, the Prophet said: "no, but it is the one who is mending the shoes (khāṣif al-Na^cl)". At that time, ^cAlī was mending the shoes of the Prophet. See: Aḥmad Ḥanbal, Musnad 3:33,82; see also: Al-Ḥākim, Mustadrak, pp.132-133

¹⁹ Al-Nu^cmān, Ta'wīl, p.61

²⁰ Ibid, Idem, Asās, p.31

²¹ Idem, Ta'wīl, p.66

²² Ibid, p.71

²³ Ibid, p.66; Al-Majālis, p.94; Asās, p.85

²⁴ Idem, Ta'wīl, p.66

²⁵ Al-Nu^cmān, Al-Himmah, p.128; similar expressions are to be found in other Shī^cah branches such as Ithnā^casharī Shī^cism. The terms connections (asbāb) and inspiration (ta'yīd), may be given as examples of this. See for a detailed study: Abd al-Karīm Crow, "The Teaching of Ja^cfar al-Ṣādiq" (M.A. thesis, The Institute of Islamic Studies, McGill University, Montreal, Canada, 1980), pp.37,38,143,144,145,148,149

²⁶ Al-Nu^cmān, Iftitāḥ, p.338

²⁷ Al-Nu^cmān, Ikhtilāf, p.40

²⁸ Al-Rāghib al-Iṣfahānī, Mu^cjam mufradāt al-Qur'ān, 1972 ed., s.v. "shar^c"

²⁹ Al-Nu^cmān, "Kitāb al-Tawḥīd", London, The Institute of Ismaili Studies Library, Fyzee Mss, MS(R) 25; fol. 130; Encyclopaedia of Islam, old ed., s.v. "Sharī^ca" by Schacht; Fyzee, Outlines of Muhammadan Law, 4th ed. (Delhi, Oxford University Press, 1974), p.16

³⁰ Al-Nu^cmān, "Al-Tawḥīd", fol.130

³¹ Ibid., fol.131

³² Idem, Ikhtilāf p.3; ^cAlā al-Dīn ^cAlī Muttaqī al-Hindī, Kanz al-^cUmmāl, ed. Ṣafwat al-Saqqā, 16 vols. (Ḥalab and Beirūt: Maktabat al-Turāth al-Islāmī and Mu'assasat al-Risālah, 1974), 9:641-643; ^cUmar the first probably refers to this ḥadīth when he says "^cAlī is the best judge among us..."

See: Ibn Hajar, Thahdhīb 7.337, this may be the grounds for the Shī^Cah view that the Imām is the informed expert of the Divine law (al-^CAlīm bi al-^CAḥkām) see: Al-Qummī, ^CUyūn Akhbār al-Riḍā, ed. S. Mahdī (Qumm: Dār al-^CIlm, 1377 A.H.) p.54

³³Al-Nu^Cmān, Ikhtilāf, p.3

³⁴Ibid., p.4

³⁵Ibid., for a detailed study of the subject see: P.J. Vatikiotis, The Fatimid Theory of State, first ed. (Lahore: Orientalia publication, 1957), pp.69-94

³⁶Al-Nu^Cmān, Ikhtilāf, pp.4-5

³⁷Ibid., p.31

³⁸Ibid., p.33; Abū Bakr Ahmad b. ^CAlī al-Khaṭīb al-Baghdādī, Kitāb al-Kifāyah, ed. Muḥammad ^CAlī ^CAbbāsī (Hyderabad: The Dā'irat al-Ma^Cārif al-^CUthmāhiyyah, pp.60-61; Muḥammad b. ^CAlī al-Shawkānī, Irshād al-Fuḥūl (Egypt: Maktabat wa Maṭba^Cat Muḥammad ^CAlī, 1349 A.H.), pp.73-74

³⁹Al-Nu^Cmān, Ikhtilāf, pp.33-34

⁴⁰Ibid., p.36

⁴¹Ibid., p.37

⁴²Ibid., p.38

⁴³Ibid

⁴⁴Ibid., p.47

⁴⁵Ibid., pp.53-54

⁴⁶Ibid., p.54

⁴⁷Ibid., pp.54-55

⁴⁸Ibid., pp.56-57

⁴⁹Ibid., p.57

⁵⁰ibid., Al-Shāfi^Cī, Risālah, p.65

⁵¹Al-Nu^Cmān, Ikhtilāf, p.77; Tirmidhī, Ṣaḥīḥ 11:11

⁵²Al-Nu^Cmān, Ikhtilāf, p.82-85; It should be noted that al-Nu^Cmān, without specifically referring to an individual, mentions the view of those who consider the unanimous agreement of all the Muslims as the consensus. However, from other sources it is obvious that al-Shāfi^Cī is the one who

insists on the consensus of all the Muslims (^Cammah). See: Al-Shāfi^Cī, Risālah, p.65; Joseph Schacht, An introduction to Islamic Law (Oxford: The University Press, 1979), pp.47-49; Idem, The Origin of Muhammadan Jurisprudence (Oxford: The University Press: 1979), p.88-94

⁵³Al-Nu^Cman, Ikhtilāf, p.94-97; Schacht, An introduction, p.61, Idem, The Origin, p.83-85

⁵⁴Al-Nu^Cman, Ikhtilāf, p.58

⁵⁵Ibid., pp.64,65,74

⁵⁶Ibid., pp.74-75

⁵⁷Ibid., p.76; The Imam is the witness against the believers of his time. See: Ja^Cfar, "Sarā'ir"

⁵⁸Al-Nu^Cman, Ikhtilāf, p.77

⁵⁹Ibid

⁶⁰Ibid., pp.9-10

⁶¹Ibid., p.10; It is clear from the relevant sources that all the non-Isma^Cīlī groups such as the Sunnīs and the Mu^Ctazilah relied more or less on reasoning to decide what is legal and what is not. Consequently, the reason-based sources were introduced. See for a detail study: Ibid., pp.98,162,165,191,195,196,202,205,212,213; also see: Introduction, pp.128-133; Schacht, The Origin pp.98-128

⁶²Abū Dā'ūd, Sunan, 4 vols. (Beirūt, Dār al-Kātib al-^CArabī, n.d.), 3:330-331, it is interesting to know that contrary to the above mentioned report, the Prophet is reported to have directed Mu^Cadh to refer unclear matters to the Prophet. See: Ibn Majah, Sunan, ed. Muḥammad Fu'ād ^CAbd al-Bāqī, 2 vols. (Egypt: Dār Iḥyā' al-Turāth al-^CArabī, 1975), 1:21

⁶³Al-Nu^Cman, Ikhtilāf, p.11,12

⁶⁴Ibid., pp.12-13

⁶⁵Ibid., pp.13-16

⁶⁶Ibid., p.16; Al-Dārimī, Sunan 2 Vols. (Qāhirah, Dār al-Fikr, 1978), 1:45

⁶⁷Al-Nu^Cman, Ikhtilāf, pp.16-17; Al-Dārimī, Sunan, 2:435-436

⁶⁸Al-Nu^Cman, Ikhtilāf, pp.17-18

⁶⁹Ibid., pp.22-23

⁷⁰Ibid., p.26

⁷¹Ibid., p.27; see for the different views. Al-Ṭabarī, Tafsīr, 5: 147-149

⁷²Al-Nu^Cmān, Ikhtilāf, p.27

⁷³Ibid

⁷⁴Ibid., p.28

⁷⁵Ibid., p.47

⁷⁶Ibid., pp.147-148

⁷⁷Idem, Asās, p.363

⁷⁸Ibid., p.365

⁷⁹Ibid., p.366

⁸⁰Ibid

⁸¹Idem, Al-Himmah, p.48

⁸²Idem, Ikhtilāf, pp.148-149

CONCLUSION

Al-Nu^Cman's discussion of the Imamah is a representation of the early Shi'ah attitude to the Muslim leadership, one of the fundamental principles of Shi'ah Islam. Al-Nu^Cman's consideration covers the manifold aspects of the authority of the Imam.

The first and foremost dimensions of the Imam are the legitimizing factors of the Imamah, that is to say, the explicit designation and inheritance. Al-Nu^Cman's discussion of the Divine appointment of the Imam bears witness to the fact that Almighty Allah has never neglected His creatures but rather has communicated with them through His delegated agents from the beginning of time. Thus belief in the presence of a Divinely appointed guide after the demise of the Prophet Muhammad is not unnatural but an expression of the unchangeable practice (sunnah) of God. The denial of this universally established fact would result in the denial of the Divine practice, in which case the greatest Mercy of Allah would be considered as restricted to some while excluding others. But the fact is that Allah is the Lord of the whole universe (rabb al-^CAlamin). The essential responsibility of God to His servants is providing them with guidance. The continuation of the Divine guidance is substantiated by the following verse, which appears to be the basis for the evidence furnished by al-Nu^Cman. "(O Prophet!) Thou art a Warner only, and for every folk a guide". (XIII:7).¹ Al-Nu^Cman's insistence on the Divine appointment is a reference to the consistency in the Divine practice. Thus, the Shi'ah view of the Imamah as the exclusive right of the progeny of the Prophet Muhammad through ^CAli and Fātimah is in accordance with the Divine practice. This is confirmed by the application of the same rule in the era of.

Prophecy. God chose certain families for the office of prophethood. The following verses refer to this. (1) "Lo Allah preferred Adam and Noah and the family of Abraham and the family of Imran above (all His) creatures. They were descendants one of another. Allah is Hearer and Knower." (III:33,34).² (2) "That is Our argument (hujjah). We gave it unto Abraham against his folk. We raise unto degrees of wisdom whom We will. Lo thy Lord is Wise, Aware. And We bestowed upon him Isaac and Jacob, each of them We guided; and Noah did We guide aforetime and of his seed. (We guided) David and Solomon and Job and Joseph and Moses and Aaron. Thus do We reward good. And Zachariah and John and Jesus and Elias. Each one (of them) was of the righteous. And Ishmael and Elisha and Jonah and Lot. Each one of them did We prefer above (Our) creatures, with some of their forefathers and their offspring and their brethren; and We chose them and guided them unto a straight path." (VI:84-88).³

According to the classical Shī'ah doctrine as represented by our author, since the Imamah is the succession to the Prophecy, the Imām must be from the progeny of the Prophet and must be Divinely designated. In view of this, the terms āl, ahl al-Bayt, ḥitrah, dhurriyyah and walī, khalīfah, Imām, warīth, hād and waṣī, used in the Qur'ān or in the Prophetic hadīth regarding the family of the Prophet and his successorship, are taken to be expressions of the Divine authority of the Imāms.

The non-Shī'as may, however, object to this view and say that the community at large can exercise the authority to elect an Imām. Substantiating this the following verse may particularly be referred to. "And (O Prophet) consult with them upon the conduct of affairs". (III:159).

Al-Nu^cman on the other hand would take this verse as evidence for the necessity of the presence of a Divinely appointed Imam for the following reason: The Prophet was commanded to consult the believers and finally give his own decision. This verse, therefore, does not empower the community members to pass any judgment on a religious affair. There are a considerable number of verses which indicate that the believers should obey the Prophet and accept his authority willingly. The following verses may be given as examples of this. (1) "O ye who believe Obey Allah and obey the messenger and those of you who are in authority, and if ye have a dispute concerning any matter, refer it to Allah and His messenger if you are (in truth) believe in Allah and the last day." (IV:59).⁴ (2) "But nay by thy Lord, they will not believe (in truth) until they make thee judge of what is in dispute between them and find within themselves no dislike of that which thou decidest and submit with full submission." (IV:65).⁵ (3) "And whatsoever the messenger gives take it. And whatsoever he forbiddeth, abstain (from it)." (LIX:7).⁶

Similarly, al-Nu^cman's elaboration of the inheritance in the Imamah reveals that the Imams are the legitimate recipients of the Prophetic inheritance, particularly the Divine knowledge. The Isma^cili view of the Imams' knowledge as the continuation of the knowledge deposited with Adam may be an indication of the metaphysical aspect of the Imam. This aspect is frequently referred to as the Divine Light (nur).

From this it follows that al-Nu^cman's discussion of the inheritance is an objection to the non-Isma^cili view. According to our author neither the Sufis nor those considered as religious scholars in other non-Isma^cili circles are the legitimate inheritors of the Prophetic knowledge. This

is so because al-Nu^Cman would say that the non-Isma^Cilīs fail to fulfil the condition of the designation, the first and foremost legitimizing basis for receiving the Prophetic legacy.

The role of the designation and that of inheritance establishes justification for the Imām's position as the sole interpreter of the Qur'^{ān}, the source of Divine knowledge. It should be mentioned that the function of the Imām as the interpreter of the Qur'^{ān} appears to be justified by the fact that the Qur'^{ān} is the everlasting guidance. Therefore, it is capable of fulfilling all the needs of the believers. The comprehensiveness of the Qur'^{ān} found expression in the exoteric/esoteric dimensions of the final revelation. According to the Isma^Cilīs this duality in the Qur'^{ān} plays a remarkable role in establishing the authority of the Imām. The esoteric aspect of the Qur'^{ān} is particularly stressed regarding the knowledge of the Imām.

At any rate, the distinction made between the exoteric and esoteric aspects must not give the impression that the Imām has nothing to do with the ẓāhir/tanzīl of the Qur'^{ān}. The explanation forwarded by al-Nu^Cman shows that though the Prophet is the founder of the exoteric aspect of the Qur'^{ān}, his successors (khulafā'), namely, the Imāms, are the only possessors of the knowledge of the sunnah of the Prophet. The Imāms' authority on the tanzīl may be witnessed in al-Nu^Cman's discussion of the Imāms as the interpreters of the sharī^Cah. Furthermore, the Imāms are the authority on the teachings of the previous Imāms.

In conclusion we may say that al-Nu^Cman's elaboration of the Imāms' interpretative authority of the revelation suggests that the Imām of the

time is the only means through whom one can understand the Divine knowledge. This in turn implies that obedience to the Imām is obedience to the Prophet and to God.

· Footnotes to the Conclusion

¹Al-Nu^Cmān, Da^Cā'im, p.28; Idem, Ikhtilāf, p.51; Idem, Al-Majālis, p.118

²Idem, Da^Cā'im, p.39; Idem, Al-Majālis, pp.48,79

³Idem, Da^Cā'im, 2:365-366; Idem, Asās, p.94

⁴Idem, Ikhtilāf, pp.129,189

⁵Ibid., pp.116,189

⁶Ibid., pp.12,169

BIBLIOGRAPHY

Abū Da'ūd (d.275), Sulaymān b. Ash^Cath. Sunan Abī Da'ūd Ma^Ca Sharḥ^C Awn al-Ma^Cbūd. Beirūt: Dār al-Kitāb al-^CArabī. n.d.

Ali, Mir Ahmad. The Holy Quran English Translation and Commentary. Karachi: Peermahomed Ebrahīm Trust. n.d.

Al-Ash^Carī (d.324), Abū al-Hasan^C Alī b. Isma^Cīl. Maqālāt al-Islāmiyyīn Wa Ikhtilāf al-Muṣallīn. Edited by Muḥammad Muhyī al-Dīn^C Abd al-Hamīd. 2 vols. Qāhirah: Maktabat al-Nahḍah al-Miṣriyyah. 1969

Böwering, Gerhard. The Mystical Vision of Existence in Classical Islam. Berlin: Walter de Gruyter, 1980

Al-Barqī (d.274 or 280), Abū Ja^Cfar Ahmad b. Muḥammad b. Khālīd. Kitāb al-Maḥāsin. Edited by Sayyid Muḥammad Ṣādiq. 2 vols. Al-Najaf al-Ashraf: Al-Maṭba^Cah al-Ḥaydariyyah. 1964

Al-Bukhārī (d.256), Muḥammad b. Isma^Cīl. Ṣaḥīḥ al-Bukhārī. 9 vols. Egypt: Maṭba^Cat Muḥammad^C Alī Ṣabīh. n.d.

Crow, Abd al-Karim. "The Teaching of Ja^Cfar al-Ṣādiq". M.A. thesis McGill University, Montreal, Canada. 1980

Al-Dārimī (d.255), Abū Muḥammad b. ^CAbd Allah b. ^CAbd al-Raḥmān. Sunan al-Dārimī. 2 vols. Qāhirah: Dār al-Fikr. 1978

Encyclopedia of Islam. Old ed. s.v. "Khalīfa" by Arnold, T.W.

" " " " "Shari^Ca " " Schacht, J.

" " " New ed. " "Imāma" " Madelung, W.

" " " " "Abū Ya^Cqub" by Stern, S.M.

" " " " "Fadak" " Vaglieri, L.V.

" " " " "Ghadīr" " " "

Fyze, A.A.A. "Isma^Cili Law and its Founder". Islamic Culture IX (1934): 107-112

———. Outline of Muhammadan Law. Delhi: Oxford University Press. 1974

———. "Al-Qadi an-Nu^Cman the Fatimid Jurist and Author". JRAS (January 1976): 1-32

Hamdani, Abbas. The Fatimids. Karachi: Pakistan Publishing House. 1962

Al-Ḥakīm al-Nayshābūrī (d.405), Abū ^CAbd Allah Muḥammad b. ^CAbd Allah. Al-Mustadrak ^CAlā al-Ṣaḥīḥayn Fī al-Ḥadīth. 4 vols. Hyderabad Dakan: Majlis Dā'irat al-Ma^Carif al-Nizāmiyyah. 1341 A.H.

Hasan, Ḥasan Ibrāhīm, and Sharaf, Ṭahā Aḥmad. Al-Mu^cizz Li-Dīn Allah.
Qāhirah: Maktabat al-Nahḍah al-Miṣriyyah. 1941

Al-Hindī al-Burhānfūrī (d.975), ^cAlā al-Dīn ^cAlī al-Muttaqī b. Ḥusām
al-Dīn. Kanz al-^cUmmāl. Edited by Ṣafwat al-Saqqā. 16 vols.
Ḥalab and Beirut: Maktabat al-Turāth al-Islāmī and Mu'assasat al-
Risālah 1969-1977

Al-Ḥusaynī, Ḥashim al-Ma^crūf. Sīrat al-A'immaḥ al-Ithnā^cashariyyah.
2nd ed. 2 vols. Beirut: Dār al-Qalam. 1978

Ibn Athīr (d.630), ^cIzz al-Dīn Abū al-Ḥasan ^cAlī b. Abī al-Karam
Muḥammad b. Muḥammad b. ^cAbd al-Wāhid al-Shaybānī. Usud al-Ghābah
Fi Ma^crifat al-Ṣaḥābah. 5 vols. Qāhirah: Al-Maktabah al-Islāmiyyah.
n.d.

Ibn Bābūyah al-Qummī (d.381), Abū Ja^cfar Muḥammad b. ^cAlī. Ma^canī
al-Akhbār. 2 vols. Al-Najaf al-Ashraf. Al-Maṭba'ah al-Ḥaydariyyah.
1971

———. Uyūn Akhbār al-Riḍā. Edited by S. Mahdī. 2 vols. Qumm:
Dār al-^cIlm. 1377 A.H.

Ibn Ḥajar al-^cAsqalanī (d.852), Shihāb al-Dīn Abū al-Faḍl b. ^cAlī. "Raf^c
al-Iṣr ^cAn Quḍāt Miṣr." Kitāb al-Wulāt Wa Kitāb al-Qudāh by al-Kindī.
Edited by Rhüvon Guest. Leyden: E.J. Brill. 1912

———. Tahdhīb al-Tahdhīb. 12 vols. Dakan: Majlis Da'irat al-Ma^carif
al-Nizāmiyyah. 1341 A.H.

Ibn Ḥanbal (d.241), Aḥmad. Musnad. 6 vols. Beirut: Al-Maktab al-Islāmī.
n.d.

Ibn Hishām (d.212/213), Abū Muḥammad. Al-Sīrah al-Nabawiyyah. Edited by
Ṭahā Aḥmad Ra'ūf. 4 vols. Beirut: Dār al-Jīl. 1975

Ibn Kathīr (d.774), ^cImād al-Dīn Abū al-Fidā Isma^cīl b. ^cUmar.
Al-Bidāyah Wa al-Nihāyah. 2nd ed. 14 vols. Beirut: Maktab al-
Ma^carif. 1974-1977

Ibn Khaldūn (d.808), Walī al-Dīn ^cAbd al-Raḥmān b. Muḥammad b. Muḥammad
b. Abī Bakr Muḥammad b. al-Ḥasan. Muqaddimah. Edited by I.M. Katmir.
3 vols. Beirut: Maktabat Lubnān. 1858

Ibn Khallikān (d.681), Abū al-^cAbbās Shams al-Dīn Muḥammad Aḥmad b.
Muḥammad b. Abī Bakr. Wafayāt al-A'yān Wa Anbā' Abnā' al-Zamān.
Edited by Muḥammad Muḥyī al-Dīn ^cAbd al-Ḥamīd. 6 vols. Qāhirah:
Maktabat al-Nahḍah al-Miṣriyyah. n.d.

Ibn Mājah (d.275), Abū ^cAbd Allah Muḥammad b. Yazīd al-Qazwīnī.
Sunan Ibn Mājah. Edited by Muḥammad Fu'ād ^cAbd al-Bāqī. Egypt:
Dār Iḥyā' al-Turāth al-^cArabī. 1954-1975

Ibn Manẓūr (d.711), Abū al-Faḍl Jamāl al-Dīn Muḥammad b. Mukarram.
Lisān al-^cArab. 1956 ed. s.v. "Wirth"

- Ibn Mansūr al-Yaman (d.381), Ja^cfar b. al-Husayn b. ^cAlī b. al-Farḥ b. al-Ḥawshab. "Sarā'ir al-Nuṭaqā'." London. The Institute of Ismaili Studies Library. MS 17
- Ibn Qutaybah (d.270), Abū Muḥammad ^cAbd Allāh b. Muslim. Al-Imāmah Wa al-Siyāsah. Edited by Ṭāhā Muḥammad. 2 vols. Beirut: Dār al-Ma^carif n.d.
- Ibn Shahr-Āshūb al-Sarawī al-Mazandarānī (d.588), Rashīd al-Dīn Muḥammad b. ^cAlī. Kitāb Ma^cālim al-^cUlamā'. Edited by ^cAbbās Iqbāl. Tehrān: Fardīn. 1353 A.H.
- Ibn Taghribirdī (d.874), Jamāl al-Dīn Abū al-Maḥasin Yūsuf. Al-Nujūm al-Zāhirah Fī Mulūk Misr Wa al-Qāhirah. 12 vols. Egypt: Wazārat al-Thaqāfah Wa al-Irshād al-Qawmī. n.d.
- Ibn Taymiyyah (d.728), Taqī al-Dīn Abū al-^cAbbās Aḥmad b. ^cAbd al-Ḥalīm b. ^cAbd al-Salām b. ^cAbd Allāh b. Muḥammad. "Al-Risālah Fī ^cilm al-Baytīn Wa al-Zāhir." Majmū'at al-Rasā'il al-Muniriyyah. 2 vols. Beirut: Idārat al-Tabā^cah al-Muniriyyah. 1970
- ^cImād al-Dīn (d.872), Idrīs. "^cUyūn al-Akhbār Wa Funūn al-Āthār". London. The Institute of Ismaili Studies Library. Abbas Hamdani MSS. MS(R)8
- Ivanow, W. A Guide to Ismaili Literature. London: Royal Asiatic Society. 1933
- . Ismaili Literature. 2nd ed. Tehran: Tehrān University. 1963
- . Studies in Early Persian Ismailism. Leiden: E.J. Brill. 1918
- Jafri, S. Hussain M. The Origin and Early Development of Shī^cah Islām. London: Longman. 1979
- Al-Khaṭīb al-Baghdādī (d.463), Abū Bakr Aḥmad b. ^cAlī b. Thābit. Kitāb al-Kifāyah Fī ^cilm al-Riwayah. 2nd ed. Hyderabad Dakan: The Dā'irat al-Ma^carif al-^cUthmāniyyah. 1970
- Al-Khushanī (d.361), Abū ^cAbd Allāh Muḥammad b. Ḥarīth. Quḍāt-Qurṭubah Wa ^cUlamā' Fī Iḥqāyah. Edited by Sayyid ^cIzzāt ^cAṭṭār al-Ḥusaynī. Egypt: Maktabat Nashr al-Thaqāfah. 1372 A.H.
- Al-Kirmānī (d.412), Ḥamīd al-Dīn Aḥmad b. ^cAbd Allāh. Raḥat al-^cAql. Edited by Muḥammad Kāmil Ḥusayn and Muḥammad Muṣṭafā Ḥilmī. Qāhirah: Dār al-Fikr al-^cArabī. 1952
- Kohlberg, E. "From Imāmiyyah to Ithnā-^cAshariyyah". BSOAS Vol. XXXIX part 3 (1976), 521-534
- Al-Kulaynī (d.328/329), Abū Ja^cfar Muḥammad b. Ishāq. Al-Uṣūl Min al-Kaḥfī. Edited by ^cAlī Akbar al-Ghaffārī. 4th ed. 2 vols. Beirut: Dār al-Ṣa^cb. 1401 A.H.
- Lane, Edward William. An Arabic-English Lexicon. 1980 ed. s.v. "Wirth"

Madelung, Wilferd "The Sources of Ismā'īlī Law." JNES 35 No.1 (1976): 29-40

Al-Majdū^C (d.1183/1184), ^CAbd al-Rasūl Uḡaynī. Rihrist al-Kutub Wa al-Rasā'il. Edited by ^CAlīnaqī Monzawī. Tehrān: Dānīshgāh Tehrān. 1966

Majīd, ^CAbd al-Mun^Cim. Zuhūr Khilāfat al-Fāṭimiyyīn Wa Suqūḥā Fī Miṣr. Iskandariyyah: Dār al-Ma^Cārif. 1968

Al-Majlisī (d.1114), Muḥammad al-Bāqir. Bihar al-Anwār. Edited by Sayyid Jawād^CAlī and Muḥammad Akhūndī. 110 vols. Tehrān: Dār al-Kutub al-Islāmiyyah and Maktabat al-Islāmiyyah. 1389 A.H.-1398 A.H.

Al-Makkī (d.386), Abū Ṭalib Muḥammad b. ^CAlī al-Ḥarithī. Qūt al-Qulūb. 1st ed. 2 vols. Egypt: Al-Maṭba^Cah al-Miṣriyyah. 1932

Al-Maqrīzī (d.845), Taqī al-Dīn Aḥmad b. ^CAlī. Itti^Cāz al-Hunafā' bi-Akḥbār al-Fāṭimiyyīn al-Khulafā'. Edited by Jamāl al-Dīn Shayyāl. Qāhira: Dār al-Fikr al-^CArabī. 1948

Al-Marrākushī (d.8th century), Ibn ^CIdhārī. Al-Bayān al-Mughrib Fī Akḥbār al-Andalus Wa al-Maghrib. Edited by G.S. Colin and E. Levi Provencal. 3 vols. (Paris and Beirut: Librairie Orientaliste Paul Geuthner and Dār al-Thaqāfah. 1930-1951

Nanji, Azim. "The Ismā'īlī Theory of Walāyah." Essays on Islamic Civilization. Edited by D.P. Little. Leiden: E.J. Brill, 1976

Naṣir b. Khusraw Qubādiyānī (d.471 or 481), Abū Mu^Cīn Hamīd al-Dīn. Dīwān-i Ash^Cār. Edited by Sayyid Naṣr Allāh Taqawī. Tehrān: Kitāb Furūshiyī Ibn Sīnā. 1335 A.H.

Poonawala, I.K. "A Reconsideration of al-Qāḍī al-Nu^Cmān's Madhhab". BSOAS XXXVII part 3 (1974): 572-579

———. Biobibliography of Ismā'īlī Literature. California: Undena Publication Malibu. 1977

Al-Qummī (d. After 307), Abū al-Ḥasan ^CAlī b. Ibrāhīm. Tafsīr al-Qummī. Edited by Sayyid Ṭayyib al-Mūsawī. 2 vols. Al-Najaf: Manshūrāt Maktabat al-Hudā. 1387 A.H.

Al-Qushayrī al-Nayshāburī (d.261), Abū al-Ḥusayn Muslim b. Ḥajjāj: Ṣaḥīḥ Muslim. Edited by Muḥammad Fu'ād ^CAbd al-Bāqī. 1st ed. 5 vols. Egypt: Dār Ihya' al-Kutub al-^CArabiyyah. 1955

Al-Rāghib al-Isfahānī (d.502), Abū al-Qāsim al-Ḥusayn b. Muḥammad b. al-Mufaḍḍal. Mu^Cjam Mufradāt al-Qur'an. 1972 ed. s.v. "Shar^C"

Shāfi^Cī (d.204), Muḥammad b. Idrīs. Risālah Fī Uṣūl al-Fiqh. Bulāq: Al-Maṭba^Cah al-Kubrā al-Amīriyyah. 1321 A.H.

Schacht, Joseph. An Introduction to Islamic Law. Oxford: The University Press. 1979

———. The Origins of Muhammadan Jurisprudence. Oxford: The University Press. 1979

Al-Shahrastānī (d.548), Muḥammad b. ʿAbd al-Karīm. Al-Milal wa al-Niḥal. Edited by ʿAbd al-ʿAzīz Muḥammad al-Wakīl. 2 vols. Qāhirah: Mu'assasat al-Ḥalabī. 1968

Al-Shawkānī (d.1255), Muḥammad b. ʿAlī b. Muḥammad. Irshād al-Fuhūl Ilā Taḥqīq al-Ḥaqq Min ʿIlm al-Uṣūl. Egypt: Maktabat Wa Maṭbaʿat Muḥammad ʿAlī. 1349 A.H.

Al-Shirāzī (d.470), Al-Mu'ayyad Fī al-Dīn Hibat Allah b. Mūsā b. Da'ūd. Al-Sīrah al-Mu'ayyadiyyah. Edited by Muḥammad Kāmil Ḥusayn. Qāhirah: Dār al-Kātib al-Miṣrī. 1949

Al-Majālis al-Mu'ayyadiyyah. vol. 1 edited by Muṣṭafā Ghālīb. 8 vols. Beirut: Dār al-Andalus. 1974

Al-Sijistānī or Sijzī (d.329), Abū Yaʿqūb Ishāq b. Aḥmad. Kitāb al-Iftikhār. Edited by Muṣṭafā Ghālīb. Beirut: Dār al-Andalus. 1980

"Tuḥfat al-Mustajībīn." Khams ʿRasā'il Ismāʿīliyyah. Edited by ʿArif Tāmīr Beirut: Dār al-Insāf. 1956

Al-Suhrawardī (d.632), Abu Hafṣ ʿUmar Shihāb al-Dīn. ʿAwārif al-Maʿārif. Egypt: Al-Maktabah al-ʿAlamiyyah. 1939

Al-Suyyūṭī (d.911), Jalāl al-Dīn ʿAbd al-Raḥmān. Al-Itqān Fī ʿUlūm al-Qurʾān. 2 vols. Qāhirah: Ḥijāzī Press. n.d.

Al-Ṭabarī (d.310), Muḥammad b. Jarīr. Jāmiʿ al-Bayān ʿAn Taʾwīl Āy al-Qurʾān (Tafsīr al-Ṭabarī). 30 vols. Egypt: Muṣṭafā al-Bābī al-Ḥalabī. 1954

Taʾrīkh al-Rusul Wa al-Mulūk (Taʾrīkh al-Ṭabarī). Edited by Muḥammad Abū al-Faḍl Ibrāhīm. 11 vols. 1960-1969

Talbi, Muhamed. L'Émirat Aghlabide. Paris: Librairie d'Amérique et d'Orient Adrien-Maisonneuve. 1966

Al-Tamīmī (d.363), Al-Qādī al-Nuʿmān b. Muḥammad b. Maṣṣūr b. Aḥmad b. Ḥayyūn. Asās al-Taʾwīl. Edited by ʿArif Tāmīr. Beirut: Dār al-Thaqāfah. 1960

Daʿā'im al-Islām Wa Dhikr al-Ḥalāl Wa al-Ḥarām Wa al-Qaḍāya Wa al-Aḥkām. Edited by A.A.A. Fyze 2 vols. Egypt: Dār al-Maʿārif. 1951-1960

Iftitāḥ al-Daʿwah. Edited by Farḥāt al-Daṣṣrawī. Tunis: STD. 1975

Edited by Waddād al-Qādī. Beirut: Dār al-Thaqāfah. 1970

Kitāb al-Himmah Fī ʿAdab Atbāʿ al-Aʿimmah. Edited by Muḥammad Kāmil Ḥusayn. Egypt: Dār al-Fikr al-ʿArabī. n.d.

- _____. Kitāb Ikhtilāf Uṣūl al-Madhāhib Wa al-Radd ʿAlā Man Khālaḥ al-Ḥaqq Fīhā. Edited by S.T. Lokhandwala. Simla: Indian Institute of Advanced Study. 1972
- _____. "Kitāb al-Tawhīd". London. The Institute of Ismaili Studies Library. Fyze MSS. MS(R)25
- _____. Al-Majālis Wa al-Musāyarat Wa al-Mawāqif Wa al-Tawqīʿat. Edited by al-Ḥabīb al-Faql, Ibrāhīm Shabbūh and Muḥammad al-Yaʿlāwī. Tunis: Al-Maṭbaʿah al-Rasmiyyah. 1978
- _____. Taʿwīl al-Daʿāʾim or Tarbiyat al-Muʾminīn bi- al-Tawqīf (or al-Tawfīq) ʿAlā Ḥudūd ʿIlm al-Dīn. Edited by Muḥammad Ḥasan al-Aḥḥāmī. 3 vols. Egypt: Dār al-Maʿārif. n.d.
- Al-Tirmidhī (d.279), Abū ʿĪsā Muḥammad b. ʿĪsā b. Sawrah. Ṣaḥīḥ Tirmidhī. 13 vols. Egypt: Al-Maṭbaʿah al-Miṣriyyah and al-Ṣawī. 1931-1934
- Al-Ṭūsī (d.460), Abū Jaʿfar. Al-Tibyan Fī Tafsīr al-Qurʾān. 10 vols. Al-Najaf al-Ashraf: Maktabat al-Amin. 1964-1969
- Vatikiotis, Panayiotis J. The Fatimid Theory of State. 1st ed. Lahore: Orientalia Publication. 1957
- Al-Warsīnānī al-Rāzī (d.322), Abū Ḥatīm Aḥmad b. Ḥamdān b. Aḥmad. Kitāb al-Zīnah. Edited by Ḥusayn Ḥamdānī. 2 vols. Qāhirah: Maṭbaʿat al-Risālah. 1958
- Al-Zarkashī (d.794), Badr al-Dīn Muḥammad. Al-Burhān Fī ʿUlūm al-Qurʾān. Edited by M. Abū al-Faḍl Ibrāhīm. 4 vols. Egypt: Dār Iḥyāʾ al-Kutub al-ʿArabiyyah. 1957-1958