Shi'ite Schools of Thought on Imâm, A Critical Survey

Mojtaba Zarvani

Abstract

Imâmate and Imâm, either Religious or political institution or both is one of cornerstone elements of Shi'ites belief. In the periods of minor occultation and early periods of major occultation, so many different opinions emerged on the concept of Imâmate. These differences gave rise to the creation of many sects among the Shi'ites and lead also to apostasy and conversion of a great group of the Shi'ites into other beliefs. Studying the Shi'ite schools of thoughts including those of the Kūfa, Qum and Baghdâd, this paper is an attempt to study their disputes on the concept of Imâmate and some publications of the Shi'ite scholars including 'Shaykh Mūfid,' 'Shaykh Ṣaduķ,' 'Muhammad Ibn al-Hasan Ibn Farrukh al-Ṣaffâr al-Qummi,' and 'Kulay-ni' and their effective roles in determining the concept of Imâmate.

Kūfa school of thought holds a radical and exaggerated view towards Imâms. The Qum school of thought which is a more tradition-based school of thought expresses a balanced view. Baghdad school of thought has a radical and at the same time reasonable views and is in fact a conjunction of Kūfa and Qum schools of thoughts.

Keywords: The Period of Occultation, Imâmate, Traditional and Theological (Kalâmi) Schools of Thoughts

Introduction

After death of Imâm Hasan al-Askari in 260 A.H. (873-4 A.D.), Shi'a entered a new stage of its historical periods. Imâm Askari passed away when his successor was not known to people and people were not facing an individual from the prophet's descendants as an Imâm, but the Imâm of the society was in the state of occultation and the mediator between him and the Shi'ites were his representatives. This condition lasted up to the year 329 A.H. and is termed as the "Minor Occultation." After that, i.e. from 329 A.H. (940-41A.D.), Imâm entered into the period of Major Occultation and the connection of the Shi'a society with its Imâm al-Zamân (The Leader of the Age) was completely disconnected for an unknown period and it was called the major occultation.

The Shi'ite society in those conditions underwent a critical condition. The Shi'ites also experienced a state of doubt and confusion because they had faced such a new position for the first time, the succeeding Imâm was not known to them and also many previous expectations and interpretations before the occultation had not been materialized (Tabâtabâ'i, 157-159).

There happened many internal differences in the Shi'ite society and so many sects came into existence which made a great group of the Shi'ites divert to apostasy and convert into other faiths. The existing differences in the Shi'ite society on the concept of Imâmate made those conditions even more complex.

Amid this situation, the Shi'ite religious scholars undertook the great responsibility of establishment of peace among the Shi'ites and specification of the limits of Shi'a doctrine in particular Imâmate, so that they could be able to present a meaning of Imâmate which could meet the needs of the Shi'ite community.

Naturally, this great responsibility was undertaken by the traditional-theological schools of thoughts existing in the society of the Shi'ites (Qum, Baghdâd and Kūfa). These schools of thoughts were responsible to specify one dominating current of thought out of the two parallel currents of thoughts towards the Imâmate and its concept before the occultation in the Shi'ite society. In line with this idea, many disputes took place among the scholars of those schools of thought and numerous works representing their views were published.

This paper is an attempt to study the Shi'ite schools of thought, their disputes over the concept of Imâmate and some of the remaining works of the scholars of these schools of thoughts. This will help specify which definition of the concept of Imâmate could become the dominating thought of the scientific circles of the Shi'ites and the Shi'ite public.

Kūfa School of Thought

Muslims entered Kūfa city in 17 A.H. which was firstly considered to serve as a military base. The primary population of this city included twelve thousands from Yemen and eight thousands from Nizâr. In addition to the Arabs, a group of Iranians and the Jews were residing in that city (DJaʿfari, 143, Fayyâz, 182).

The noticeable point in the population combination of Kūfa was the colorful and strong presence of the Shi'ites who established a Shi'ite center. The Yemen-originated people had an inclination towards the leadership of a king-priest and his successor and the Persians who believed in the existence of Charisma in the rulers formed the dominating population of Kūfa, i.e. about two thirds of its population and they were tending to the thinking current of the Shi'ites (DJa'fari, 143, 'Abdol'âl, 10). As for the political stands over caliphate, they took the side of Imâm Ali (A.S.) ('Abdol'âl, 11).

Kūfa was the place of mixing different beliefs including the Jews, Christians, Iranians, Manichean, Mazdakism and Gnostisism ('Abdol'âl, 16, 17, 65 Momen). The advocates of these

beliefs were blended with the people of Kūfa and had a great impact on the Shi'ite thought. It was such that Kūfa was converted into the center of Ghâli (extremist) and radical thinking towards Imâms which had been created under the influence of non-Islamic beliefs.

It can be said that the first deviated sect among Shi'ites (Kaysâniyya) was established in the same place under the influence of the non-Islamic views (Ibrâhim Hasan, vol, 2, 112, DJa'fari, 348, Sheibi, 21).

In the periods of Imâm al-Ṣâdiṣ and Imâm al-Bâṣir, Kūfa was also changed into the center of Shi'ism and the most prejudiced Shi'ites were from Kūfa. Many companions and students of Imâm were living in Kūfa and were elaborating the doctrine of Shi'ism through discussion and disputes with radical beliefs.

However, in the course of these disputes, some of the Imâm's companions were deviated from the way of moderation and joined the Ghâli school of thought. They were cursed by Imâms and this group took action to forge traditions which were attributed to the Shi'ites (DJa'fari, 349, 65, Momen).

Thus, with the majority presence of the Shi'ites in Kūfa and their affection and interest in Shi'ite Imâms, and their efforts to expand and continue Shi'ism, the Kūfa school of thought was changed into a center to disseminate Shi'ite sciences and development of sources of Shi'ite tradition. It was changed into a venue in which different people were coming from different areas to learn the doctrine of Shi'ism and convey it to their own cities (Ataee Nazari, Râsikhun, p.73).

The dominating literature in this Shi'ite school of thought (based on the reasons which were mentioned earlier) was a radical and Ghâli-based literature. Consequently, the definition which was presented for the Imâm and his attributes by this school of thought was also a radical definition.

There existed the Qum school of thought against this school of thought. The scholars and narrators of tradition began to fight against the penetration of the radical thought and filtering the radical currents of thoughts from the Shi'ite beliefs and traditions.

In the next parts, that school of thought and related activities will be discussed.

Qum School of Thought

Qum is one of the important seminaries of Shi'ism. The history of the arrival of Shi'ite thought into these area dates back to the end of the first century A.H. The Ashâ'ra were the first family who expressed openly their belief in Shi'ism and made effort to flourish it (Ma'ârif, 374, 375, Halm, 88). The Ashâ'ira at the age of Imâm al-Bâķir (A.S.) and after that, in which they were subject to persecution migrated to Qum and had less contact with Medina which was the central place of Imâm.

At the age of Imâm al-Sâdik (A.S.) in which the political atmosphere was open, they had

more contacts with Imâm and about 16 people from the Ashâ'ira were disciples (students) of Imâm al-Ṣâdiṣ (A.S.). Up to the age of the Twelfth Imâm, (the connection of Qum as the place of Shi'ites,) the followers of the prophet's family with Imâms continued (Khezri, vol. 2, 74-75).

Due to the link of Qum people with Imâms, other Shi'ite seminaries had trust in them and they were able to form an independent teaching domain at the end of the second century A.H. which was the climax of Qum school of thought in those years too (Ma'ârif, 277).

One of the specific features of this school as compared with other Shi'ite schools of thought was its fight against exaggeration. The Ghâli school of thought which had prevailed among the Shi'ites in the second and third centuries A.H. was a serious threat to Imâmiyyah and the base of the views of Qum school of thought was to fight against this current of thought.

The Qum scholars were trying by all means to prevent the great flood of the Ghâli literature which was prevailing very fast. They used to term any Shi'ite traditionalists and scholars as Ghâli who were attributing supernatural affairs to Imâms and in many cases they discharged them from their own cities (Tabataba'i, 50, Khezri, 176-177, Al Maḥâlât v al Risâlât, vol. 69, Farshchiyân, 110-111, Newman, 52).

Another feature of this school of thought is radical narration such that they intended to present an integrated jurisprudential-theological system through traditions remaining from the books of prophet's companions (al-Makâlât v al-Risâlât, vol. 69, Safari Forushâni, 2006, 275).

Shaykh Ṣaduk, Shi'ite scholar of the 4th century A.H., was one of the most outstanding personalities of Qum school of thought. He can be considered as the representative of the theological and traditional school of thought of Qum. It is possible to learn the dominating principle of Qum school of thought through reviewing his works.

Baghdâd School of Thought

Baghdâd was one of the newly established cities which were founded by Mansour Abbasid in 145 A.H. That city found an outstanding position very soon and changed into the center of the caliphate (Dinvari, 424). A great number of the Shi'ites migrated to this city. The most important reason for their migration in the end of 2nd century and early 3rd century A.H. was to attract some of the Shi'a Imâms to Baghdâd or Sāmirrā (Ya'koubi, vol. 2, 414, 485).

Mansour Abbasid and his successors, i.e. Hâroun and Ma'mūn were interested in science. Having this interest, and while supporting the scholars, they paid special attention to the establishment of scientific centers and changed Baghdad into a city of science, jurisprudence, tradition and theology (Ma'ârif, 301-370, Makâlât v al Risâlât, vol. 69).

At the age of Imâm al-Ṣâdiķ (A.S.) and Imâm al-Kâzim (A.S.), some of the Shi'ites and scholars of Kūfa including Hishâm ibn Ḥikam, migrated to Baghdâd, where they paved grounds for the expansion of jurisprudence, tradition and theology of Shi'ism. However, in the 3^{rd} and 4^{th} centuries A.H., Baghdâd witnessed the broader presence of the Shi'ites. There, the Shi'ite

and Sunni jurisprudents, traditionalists and theologians were expressing their beliefs and there were many discussions and polemics among scholars and theologians.

Many scholars such as Ibn Kulouyah, Shaykh Mūfid, Sharif Razi Murtazâ and Shaykh Tūsi emerged out of this region and helped with a noticeable advancement in Imâmiyya thoughts (Makâlât v al Risâlât, vol. 69, Ma'ârif, 372, Madelung 128).

One of the famous and effective families of the Shi'ites in this school of thought was the family of Nowbakhti. Taking into consideration their attitude towards philosophy and theology, they made the growth of rational sciences in Shi'ite theology. They are considered one of the pioneers of theology in Shi'ism. Nowbakhtid believed that Muslims should study their religious issues with a philosophical mind. Of course, their radicalism in rational and basic principles gave rise to the creation of a different opinion between Shaykh Mūfid and Nowbakhtid (Khezri, 186-193).

Amid these, Shaykh Mūfid who was one of the Shi'ite theologians coordinated the Shi'a principles with rational principles. He was trying to make the Shi'ite principles find a rational confirmation, but at the same time, he had not forgotten his emphasis on sacredness and superhuman features of Imâms. In fact, Baghdâd school of thought and Shaykh Mūfid as its eminent personality were trying to rationalize Kūfi Shi'ism (of course to the extent not moving out the limit of narrative confirmations).

This is exactly the opposite point to Qum school of thought which was pursuing oral traditions and condemning the radical thoughts (Ṣafari Foroushani, 2006, 275, Maḥâlât v al-Risâlât, vol. 69, Madelung 129).

Measures Adopted by the Shi'ite Scholars to Specify the Limit of Imâmate

After Imâm al-'Askari (A.S.), and when the Shi'a society had lost a direct contact with the absent Imâm, due to the critical conditions (which was described earlier), the Shi'a society experienced differences. As a result of that, activities of the Shi'ite scholars were in line with specifying the definition of Imâmate to prevent the Shi'ites to convert into other Shi'a sects.

The Shi'a scholars who were dependent on one of the Shi'a schools of thoughts intellectually began to publish works on Shi'ia thoughts. Thereby, they started to specify the concept of Imâmate, features and his particulars. In accordance with their intellectual framework, and the needs of the Shi'ite society, these scholars chose one of the existing views in respect of Imâm (radical and non-radical views) among the Shi'ites.

The important works of Shi'a scholars of those periods providing for the topic of Imâmate and its meaning before those scholars including Ṣaffâr Qummi, Shaykh Kulayni, Shaykh Ṣaduķ and Shaykh Mūfid are here reviewed.

Muhammad Ibn al-Hasan Ibn Farrukh al-Saffâr al-Qummi

He was living concurrent with Imâm al-'Askari (A.S.) and some considers him as one of the companions and Mavâli of 'Ash'arite family. Nobody has spoken of his birth date but it is believed he died in 290 A.H. (902-3A.D.) and scholars such as Shaykh Ṭūsi, Najâshi and Ibn Nadim have termed him a trustworthy figure. (Madani Bajestâni, 212-218, Zamiri 361-362).

There are many works attributed to Ṣaffâr in the field of Shi'ite thoughts but one of their most important is "Baṣâir al-Darajât al-Kubrâ Fi Fazâil Āl i Muhammad" which will be reviewed in this research. The result of the general study of this traditional book shows that it is a radical image of Imâms which are presented through narration of traditions.

In a part "Fi al-'A'immah innahum Ta'rozu `alayhim al-A'amâl," he refers to the miraculous creation and birth of Imâm (Farrukh al-Ṣaffâr, 1425, 399-4020) and in many traditions, he expresses the extraordinary features of Imâms such as disconnected umbilical cord, born circumcised, their consciousness in sleep, and also Fatimah (S) who had no menstrual period. In addition, Imâms enjoy specific science by which they acquire special capabilities. One way to gain science for Imâm is a glittering column which is opened to him upon birth and by that, he can observe whatever is in the west and the east of the world (Farrukh al-Ṣaffâr, 1425, 402). Using this lustrous column, he can see the practices of humans and observes whatever happens in the neighboring cities (Farrukh al-Ṣaffâr, 1425, 403). Other ways of acquiring science by Imâm are as follow:

1- Observing by eyes, 2- By heart, 3- Connection through ear, 4- Being addressed (Farrukh al-Şaffar, 1425, 299-301).

Having such knowledge, Imâm is aware of whatever is in the sky and the earth, in the paradise and the hell, whatever exists from the beginning to the end of creation (Farrukh al-Ṣaffar, 1425, 132-133). He can read the human's minds and inner self (Farrukh al-Saffar, 1404, 255-381). Imâm can enliven a dead person. He can cure the blind and the deaf. He can walk over water (Farrukh al-Ṣaffar, 1425, 259-261) and Imâm is also aware of the time of his own death (Farrukh al-Ṣaffar, 1404, 503).

In Baṣâir, some other methods have been mentioned to transfer the science of Imâmate such as through saliva, body perspiration, or by body contact. Among other affairs that in this book are within the limit of the features of Imâm is the issue of creation and religious legislation which had been entrusted to him by God (Farrukh al-Saffar, 1425, 354-361).

What is presented so far are the dominating views of the book "Baṣâir" on Imâmate and his attributes. Imâm here is a superhuman full of surprising features and extraordinary capabilities. In these descriptions, Imâm finds a semi-god image and is able to do many divine practices. The question which arises here is how such a book with a claim of superhuman character finds a position in the intellectual-religious environment of Qum. More importantly, how is it that these claims with an exaggerated attitude towards Imâms are welcomed in Qum,

a city which is highly against those ideas. There had been individuals in Qum city who were sent to exile because of narration of traditions containing exaggerated views on Imâms. Ahmad ibn Muhammad ibn Isâ who was one of the companions of Imâm al-Riḍâ (A.S.), Imâm al-DJavâd (A.S.) and Imâm al-Hâdi (A.S.), was expelled from Qum because of narrating the radical traditions and also weak traditions, also narrators such as Muhammad ibn Uroumeh Abu Dja'far Qummi, Ahmad ibn Khâlid Barķi author of traditional books of Mahâsin, Younos ibn Abd al-Rahmân were discharged and disdained (Farshchiyan, 102-111, Newman, 52).

The change in the stand of Qum school of thought toward the exaggerated perception of the personality of Imâm and meaning of Imâm from disagreement to agreement on new interpretation or the convergence of Qum school of thought with that of Kūfa school of thought in understanding the meaning of Imâmate and Imâm's personality has been noticed and elaborated as follows:

- A- According to the claim by Mudarresi Tabâtabâ'i, a great part of Baṣâir of Qummi is annexed (Tabâtabâ'i, 2004, 15). According to the writings of some of these scholars, it is learned that Baṣirah was written on two parts of minor Baṣâir and major Baṣâir. The major Baṣâir was a part annexed to minor Baṣâir. It is said that this annexed part does not belong to Ṣaffâr and had been forged after his death, i.e the first half of the 4th century A.H. by some radicals (Ṣafari Foroushâni, 2006, 107, Madani Bajestâni, 214-215).
- B- The second hypothesis is the possible gradual change in the views of Qummi people from the early second half of the 3rd century. This period starts with the arrival into Qum of Ibrahim ibn Hâshim, one of the first traditionalists of Kūfa school of thought identifiable by Kūfi trends and he approaches the views of Qum to those of Kūfa. The creation of works with Kūfa orientation such as Baṣâir al- Darajât can be an indication for the beginning of this change in the attitude (Safari Foroushâni, 2006, 127-128).

In addition to what was discussed in the second hypothesis on reasons for Kūfi inclinations of Qum school of thought, it is possible to refer to the dominating political conditions over Qum and the situation of Shi'ite society after the occultation period. The Shi'ites of Qum in that age, i.e. the second half of the 3rd century were facing the occultation state of Imâm and the lack of the presence of an Imâm among them on one hand, and on the other hand, they were facing a great set of political challenges including the dominance of Sunni political organization and also a constant threat to Baghdâd.

These threats were due to some reasons such as lack of paying tax and land auditing by people of Qum which had led many times to being exposed to attacks and city plundering, destruction of its walls and encircling the city. Of course, the hard conditions of the Shi'ites in

Qum was not restricted to political conditions, but the Shi'ites were faced with unceasing attacks of Shi'ite groups such as Zaydiyyah, Ismâilid and Ghūlât on the doctrine of Shi'ism which was one of the spiritual challenges towards the Shi'ites and scholars of Qum (Newman, 194).

Amid this situation, outlining the specific and exceptional feature of Imâms' power could flourish religion and assurance of the Shi'ites in the hard conditions and could serve as an obstacle to prevent the Shi'ites from resorting to other definitions on Imâm by other Shi'ite groups.

It seemed irrational for the Shi'ites to ignore an Imâm with an extraordinary ability who could make changes in the universe and refer to other definitions of Imâmate, an Imâm who could make any action to improve the Shi'ite life in hard times. For this reason, in Baṣâir, we are facing a set of extermist traditions on Imâms and their attributes (see Newman, 197-200).

Abu Ja'far Muhammad ibn Ya'kub ibn Ishâk al-Kulayni Al-Râdi

Kulayni is one of the Shi'ite scholars of the period of minor occultation. He spent his last two years of life in Baghdâd. Kulayni is known as one of the scholars of Qum school of thought and most of the narrators of its traditions are from Qum. His famous work is "al-Kâfi" which is divided into parts of Principles and Secondary Issues of al-Kâfi. The secondary issues of al-Kâfi includes scientific and jurisprudential topics of the Shi'ism, but the Principles of al-Kâfi deals with the expression of traditions on Shi'ite doctrine and the most important principle of them, which is Imâmate. The topics related to Imâmate are put forth in "Kitâb al-Ḥūjjah" which is a large part of the principles of al-Kâfi.

The book "Kitâb al-Ḥujjah" is divided into two parts. The first part deals with general issues of Imâmate and Imâm and the second part deals with a small part of historical life of the Fourteen Infallibles and possibly mentioning a miracle made by them (Ṣafari Foroushani, 2006, 120-121). What is mentioned in "Kitâb al-Ḥūjjah" on Imâmate includes the general issues about Imâmate as follow:

The necessity of the existence of Imâm and Ḥūjjah in the creation system, the position of Imâms in the creation system, Specific features and attributes of Imâms, broad knowledge of Imâms on calamities and deaths, knowledge of inner self of humans, knowledge of what will happen up to resurrection day, knowledge of heavens and acquisition of science sometimes in unnatural ways (Kulayni vol. 1, 324, 383, 389, 392), the necessity of obeying Imâm, the quality of connection of Imâm with ultra universe, entrusting the power of creation and legislation to Imâms (Kulayni volumes 2, 5 and 4), antecedent creation of Imâms and their glittering existence before God (Kulayni, vol. 1, 442), knowledge of what has been and what has not been and what will happen (Kulayni, vol. 1, 388) and unnatural creation of Imâms (Kulayni vol.2, 35).

The image which is presented by Kulayni in the book "al-Kâfi" is closer to the intellectual

current of Kūfa school of thought but the radical aspect of Imâms fade in his traditions in comparison with the book of "Baṣirah" for the following reasons:

- 1- Anti-extermist atmosphere of Baghdâd due to the fear of rebels by Zanj and Karâmita and other sporadic risings in region.
- 2- Tendency of Sunni forces to integrate the outstanding Shi'ites such as Bani fūrât with Karâmita
- 3- A challenge which was created by individuals such as Ḥallâj and Shalmakâni for the Shi'ite society (Ibn Asir, vol. 8. 289-294; Newman, 121).

Of course, with all these, we are witnessing a great number of traditions on supernatural feature of Imâms in al-Kâfi (Newman, *Ibid*).

Form the viewpoint of documents, "al-Kâfi" book includes many individuals who are blamed for exaggeration and such individuals as Qazâiri, Najâshi and Ṭūsi have narrated this accusation. It is obvious that if we could not prove the accusation of a great number of these individuals for having a Ghâli-oriented attitude, we cannot rely on them with an important topic such as beliefs. However, in the course of history of the Shi'ism, because of the dominance of radical dialogue on Shi'ite theology and degradation of critical views which had emphasized the human character of saintly Imâms, these traditions could maintain their dominance over Shi'ite theology despite their weak document chains and they could remain safe against any criticism because of their coordination with the beliefs and desires of Shi'ite society (Şafari Froushani, 2006, 125-127) (Nâmeye Târikh Pajuhân, Year One, No. 2).

Concerning the traditions of al-Kâfi, and the chain of its transmitters like the book of Ṣaffâr e Qummi, this question comes into the mind: how is that despite the treatment of Qum scholars with such kind of traditions and their transmitters, we suddenly face a book from a personality from Qum whose traditions had been extracted from weak individuals from Qum and with a Ghâli-oriented attitude without creating any sensitivity in the side of Qum people?

Here, the response still goes back to Ibrahim ibn Hâshim Kūfi and his arrival into Qum and the role he played in changing the views of Qum people, because Ali ibn Ibrâhim who was the son of Ibn Hâshim and naturally had the same view of his father served as the teacher of Kulayni. It is interesting that he has the greatest share among the teachers of Kulayni in al-Kâfi. In fact out of 15339 traditions, 7068 traditions have been directly narrated by Ali ibn Ibrâhim.

Also, this possibility has been put forth that due to blindness of Ali ibn Ibrâhim in the middle of his age and that he was unable to teach and discuss, Kulayni could use his library which was the heritage of his father to collect traditions. This issue can show further the possibility of the influence of Kūfi people in the traditions of al-Kâfi and following that in the

scientific assemblies of the Shi'ites (Safari Foroushani, 2006, 127-128).

Abu DJa'far Muhammad ibn Ali ibn Husayn ibn Mūsâ ibn Bâbevayh Qumi

Known as Shaykh Ṣaduk, he was one of the great traditionalists of the fourth century A.H. (320-381). Out of his teachers, his father and Ibn Valid had specific positions and a great impact on his views. However, he changed his mind in respect of the views of Ibn Valid in his old age because of narration of a group of weak and infamous narrators which Ibn Valid avoided to narrate them (Ma'ârif, 496-498).

He was one of the scholars of Qum and from the traditionalists who could theorize many Shi'ite theological foundations in particular Imâmate through his numerous publications.

An image, which is presented by him in his works, is a combination of two human and superhuman viewpoints. That is to say, on the one hand, he emphasizes the human attributes of the saint Imâms and considers Imâms as lofty humans with human attributes, and on the other hand, he gives them superhuman attributes and attaches an extraordinary practice. These types of traditions on Imâm's attributes and capabilities in Ṣaduķ's book indicate the conditions of Qum of those periods (Ṣafari Foroushani, 2006, 199), i.e. the anti-Ghâli thought and human view towards the saint Imâms which was the intellectual feature of Qum school of thought along with the influence of the thoughts of Kūfa school of thought and conditions of the Shi'ite society and its superhuman inclination towards the saintly Imâms. (It was discussed in the previous topics.)

In this part, efforts will be made to present a general image of what Shaykh Saduķ portrays of Imâm.

Sadūk presents a different image of Imâm. In one image, he portrays Imâms as follows:

The most knowledgeable, the most enduring figure, the bravest, born circumcised, pure and capable of seeing his back as he could see what occurs in front of him, without having any shade, the one who talks at birth, he does not have a wet dream, he does not commit any mistake even when he is asleep, i.e., his heart does not sleep, he is a traditionalist, he does not have urine or excrement, he knows the names of his friends and enemies through eternity (Ṣadūķ, 1404, vol.1, 213). Imâm is a person whose knowledge comes from a luminous column. Imâm realizes any things which are necessary to know from that luminous column (Ṣadūķ, 1404, vol. 1, 214). He can speak all languages (Ṣadūķ, 2006, 5). He forecasts the future, his death and the death of others (Ṣadūķ, 2006, 577). (Ṣadūķ, 2005, 247). He talks with the inanimate and performs actions beyond the realm of ordinary affairs (Ṣadūķ, 2005, 943 and 779).

The other image is a human image of the saintly Imâms which sometimes includes both attributes for Imâms.

In these traditions, Imâm is a human which, despite his knowledge, comes through a luminous column which does not necessarily illuminate forever. In other words, if he is

supposed to know something, God reveals it to him and if God does not want; he may not have knowledge on everything (Ṣadūķ, vol. 1, 1404, 214).

In "al-Touwhid," the author believes that the knowledge of Imâms is taken from their fathers and goes back ultimately to the prophet (Ṣadūķ, 1999, 309). Only the duty of religious legislation is entrusted to Imâm. The act of creation and provision of livelihood is specific of God (Ṣadūķ, vol. 1, 1404, 217). Imâm is a natural creature who is born like other humans. He becomes sick and recovers from sickness. He eats and drinks. He urinates and defecates. He marries and sleeps. He forgets. He becomes happy and sad. He laughs and cries. He dies and is enlivened, and he will be present in resurrection day and will be questioned (Ṣadūķ, vol. 1, 1404, 214).

In a tradition from "Oyūn Akhbâr al-Riḍâ," Ma'moun asks Imâm al-Riḍâ (A.S.) to tell him the signs of Imâm. He summarizes them in two features: His Knowledge and having his prayers answered.

He believes that his knowledge of future affairs is an acquired knowledge which is inherited from his fathers. He attributes his knowledge of human's inner self to the clearness of a faithful person. God entrusts a light to the faithful person in accordance to his faith and insight and he acquires an insight and then can observe the human's inner self.

In the continuation of discussion of the tradition, he refers to the confirmation of the saint Imâms by the Holy Spirit which is a luminous column between him and God (Ṣadūķ, vol. 2, 1404, 200). In this tradition, the mixture of two viewpoints can be clearly observed in Ṣadūķ's traditions.

In connection with the discussion of chastity, it is believed that mistake and forgetfulness are permissible for the saintly Imâms and the prophets and it does not deny the chastity position. It is only God who is not afflicted with mistake and forgetfulness (Ṣadūķ, vol. 1, 1404, 219).

The issue of prophet's inadvertence (mistake), is a topic over which the Qum and Baghdad scholars have a great number of disputes regarding its confirmation or negation. Shaykh Saduk's emphasis on this issue has roots in his adherence to Qum anti-Ghâli school of thought and his record as a student to Ibn Valid. His teacher was one of the Qum scholars and very strict in radical traditions. He considers the denial of prophet's inadvertence as the first degree of the exaggeration and believes that by rejecting a tradition which indicate the prophet's mistake, he must reject many other traditions as well (Abedi, 255).

When Shaykh Mūfid and other scholars of Baghdad school of thought considered the believers of prophet's mistake as culprit, including Ibn Valid, then Ṣadūḥ in his book, entitled, "al-'I'tiḥâdât," writes that one sign of adherents of Ghâli sect is the attribution of Shi'ite scholars and elders to offence (Ṣadūḥ, al –I'tiqâdât, 75, al - Maḥâlât v al Risâlât, vol. 69).

This definition and a report which was presented by Shaykh Saduk on Imâmate through traditions and expression of his beliefs is a mixture of human and superhuman views towards

Imâms. Perhaps, it can be said that it was the prevailing and acceptable views of the then Shi'ite society towards the saint Imâms. These views are accepted by the Qum and Baghdâd scholars by decreasing or increasing some of the attributes of Imâms (Ṣafari Foroushani, 2006, 203).

Abou Abdullah Muhammad Ibn Muhammad Ibn al-Nu'mân

He is known as "Shaykh Mūfid" and was one of the theologians of Shi'ite Imâmiyyah in the fourth and fifth centuries A.H. There are many works on the theology of Shi'ism and expression of the features of life of Imâms written by him. In the introduction part of the book "'Avâil al-Maķâlât," about 230 works written by him are listed (Mūfid, 1993, 30, 63).

Shaykh Mūfid is one of the scholars of Baghdad school of thought. As it was mentioned earlier, the dominating literature of this school of thought is rationalism. In his works, Shaykh Mūfid tries to present a rational image of Imâmate. While having a belief in superhuman aspects of Imâms, in his views, he presents a rational and defendable image of Imâms against his opponents (Şafari Foroushani, 2006, 270).

In his days, the effects of rationality of Ibn Aķil Ammâni and Ibn DJunaid Iskâfi, the direct and indirect teachers of Shaykh Mūfid were observable in the tradition, jurisprudence and theology of Baghdad scholars. Also the tradition-oriented attitude of Qum scholars was famous in their works. Shaykh Mūfid in his learning period before Ṣadūķ and Ibn DJonaid created a balance between these two radical methods and in many of his views we are witnessing his position at the middle of rationality and narration. Of course, sometimes one feature becomes more colorful and sometimes one feature becomes colorless or disappears (Ṣafari Foroushani, 2006, 275).

In his views towards Imâmate, Shaykh Mūfid sometimes sees them as creatures fully human and sometimes as superhuman. On the one hand, he wants to make the Shi'ite teachings compatible with reason and present a rational image of Imâms, and on the other hand, he is unable to reject many Shi'ite traditions in which Imâms are superhuman creatures, so he accepts some of the superhuman attributes of Imâms due to the numerous existing traditions.

One of the discussions which are put forth by Shaykh Mūfid on the issue of Imâmate is the knowledge of hidden things, an issue for which there had been many traditions on its confirmation or rejection. He nullifies the absolute knowledge of hidden things by Imâms obviously. He believes that knowledge of hidden things is specific to God and states that the followers of the Ghâli sect believe in such a thing.

As for the reading of humans' minds, sometimes the Imâms are able to read the inner self of some of the believers and know some affairs before occurrence, but this ability is not one of their attributes or a condition for Imâmate. In fact, God's grace has been granted to them, and this grace is due to their prayers and practices which they had performed at the divine

threshold. It doesn't have a rational obligation but it finds obligation because of narration (Mūfid, 1993, 21). As for Imâms' judgment, he believes that their judgment is based on evidence and testimony of witnesses rather than the inward nature of affairs, because the inward nature is not always open to them (Mūfid, 1993, 20). According to Mūfid, there is no rational prohibition for Imâms to know all languages, nor is it obligatory. Due to numerous traditions, we should confirm that sometimes, Imâms knew languages and had different professions (Mūfid, 1993, 21).

The other topic is the Imâms' chastity. He thinks that Imâm's chastity is a precondition as it is for the prophet. So if an Imâm commits an error, then he will need another Imâm to prevent him from mistake, and in that case, an endless chain takes place (Mūfid, 1414, A.H., 39). He believes that chastity is God's grace which doesn't prevent Imâms to do a wrong thing and it also does not compel Imâms to perform good deeds (Mūfid, 1414, 128), but Imâms have power to do a vile action.

Considering infallibility (chastity), Shaykh Mūfid believes in lack of Prophet's mistake opposite to Ṣadūķ. Referring to those who believe in Prophet's mistake, he considers Shaykh Ṣaduķ and his teacher Ibn Valid and other Qum scholars who term the deniers of prophet's mistake as Ghâli, as guilty persons (Mūfid, 1414, 135, Sadūk, 1414, 17-19).

Among other things which are denied by Mūfid on Imâmate is the special creation of Imâms, which states Imâms were created from a united light thousands of years ago and they were present before God. A great number of samples of such kind of traditions are available in the traditions by Ṣaffâr, Kulayni, and Ṣadūķ too (For further information of the set of these traditions, please see: Bihâr al-Anvâr, vol. 25, Chapter on "al-Bida' fi Khalķihim Va Ṭinatihim Va Arvâhihim") (Safari Foroushani, 2006, 290).

These traditions are present in Ghâli books, and like the traditions of the book "Ummul Kitâb" and "al-Haft v al-Zillah" are about the creation of Imâms and are acceptable at present by many traditionalists, theologians and philosophers. In "Masâil al-Akbariyyah," Shaykh Mūfid deals with this topic and states: that the essence of Imâms existed before Adam (A.S.) is invalid and far from reality. The ignorant and trash collectors, i.e. Ghâli followers who are not aware of the reality of words believe in such a thing (al-maḥâlât va al-Risâlât, vol. 42).

Mūfid's viewpoint on miracles in respect of their possibility and their lack of rational obligation by Imâms refers to many traditions, which confirm the performance of miracle by Imâms (Mūfid, 1993, 22). The most direct phrases by Shaykh on accepting the miracles and rejecting the opponents are "al-Irshâd." While narrating a miracle by Imâm Ali (A.S.), he compares any disagreement with Imâms' miracle as disagreement of heresies, Jews, Christians and Zoroastrians against the prophet's miracles (Ṣafari Foroushani, 2006, 301).

Most efforts made by Shaykh are to show a rational image of the Imâms, so that he has tried to show the miracles in a rational way. In the case of the miracles, which might not be accepted by some intellects, he intensively tries to justify them (Şafari Foroushani, 2006, 324).

Conclusion

As it was stated, in addition to the various internal and external problems, the Shi'ite society in the year 260 A.H. (873-4 A.D.) faced a new phenomenon under the name of the absence of Imâm. In those specific conditions, the duty of Shi'ite scholars was to bring stability and peace to the society and they did this job with the establishment of a united route in the Shi 'ite doctrine.

Depending on different schools of thought, the Shiʿite scholars showed different images of Imâm in their works in which there were two radical and non-radical views towards Imâms. As it was discussed, the radical view towards Imâm was a dominating element in some scholars and a defeated element in some others. Furthermore, in some scholars, these two views were in an equal condition.

Finally, what was put forth in the fifth century by the Baghdâd school of thought and scholars such as Shaykh Mūfid and his students (Shaykh Murtazâ and Ṭūsi) became the dominating current in scientific circles of Imâmiyyah — a current of thought which sometimes sees the Imâm as a fully human creature and sometimes, has a radical view towards Imâm. In other words, on the one hand, it wants to adapt the Shi'ite teachings with intellect and on the other hand, it does not have an ability to reject many Shi'ite traditions with a Ghâli-oriented view towards Imâm and accepts some of the radical descriptions of Imâms due to the multiplicity of existing traditions.

Among these approaches to identity of Imām (Kūfa, Qum and Baghdād Schools of thought), I think the approach of Qum is more acceptable. It is at least for two reasons. The first reason is, what is common among Shi'tes (popular) about Imām can be seen in. Popular Shi'ites know Imām as a heavenly being, he is light, such as God (Holy Quran, 24/34) whose body is virtual and is not real object, his knowledge is as knowledge of God, his power is power of God and etc. Some Narrations confirm this belief. Among Shi'ite pilgrimage guides (Ziāratnāma) some of these narrations have been quoted. One of these narrations (I bear witness that verily you were a light in sublime loins and purified wombs) has addressed to Imām al-Hossayn (A.S.) (Ziārat i wārisa, see. Qumi, Ḥāj Shaykh Abbās, Mafātih al-Jenān; EI2, vol.XI). I myself do like to know my Imām as an average Shi'ites knows, him and make relation with them as they do. Second reason is that Shi'ite Scholars' (from Qum School of thought) approaches to Imām seem to be plausible. On the one hand they know Imām as supra-physical being and accordingly, are associated with popular Shi'ism. On the other hand, they deny extremist perception of Imām so that this attitude helps them make defensible the Shi'ite system of thought against their opponents who know them from Ghūlāt (extremists).

Bibliography

- Ābidi, Ahmad, *Maktab i Kalâmi i Qum* (*Qum School of Kalâm*), Zâir, Āstâne Mokaddas i Qum, Qum, 1st Edition, 2005.
- Abdul'âl, Mahmoud, Jâbir, Harkât Shi'a al-Mutatrifin Va Asarihim Fi al-Hayât Al Ijtimâiyyah Va al-Adabiyyah Li Modon al-Iraq fi al-Aṣr al-Abbâsi, Printed by Sanah al-Mohammadiyah, 1994.
- Dinvari, Abu Hanifah Ahmad ibn Dâvūd, *Akhbâr al Ṭivâl*, A Research by Abdolmonim Amer, Manshurât al-Radi, Oum, 1989.
- DJa'fari, Muhammad Hussayn, *The Shi'ism in the Course of History*, Translated by Muhammad Taqi Ayatollâhi, Office for the Dissemination of Islamic Culture, Eighth Edition, Tehran, 1995.
- *Encyclopedia of Islam*, version2, vol.XI, ed. P.J Bearman, TH, Bianquiz, C.E Bosworth, E von Donzel and W.P Heinrichs, Leiden, Brill, 2002.
- Farshchiyân, Riḍâ, *Pioneers of Research-based Shi'a in the Authorities of Ash'arites*, Zâir, Qum, 2005.
- Fayyâz Abdollâh, *Development and Creation of Shi'a*, Translated by Seyyed Javâd Khâliqi, Ibn Yamin, Sabzivar, 2003.
- Halm, Heinz, *Shi'a Islam*, Translated by Muhammad Taķi Akbari, Adyân Publications, 2006.
- Ibn Asir, Izoddin Abo al-hasan, Al kâmil Fi al-Ta'rikh, Dâr al Şâdir, Beirut, 1965.
- Ibrahim Hasan, Hasan, *Political History of Islam*, Abolkâsim Pâyandeh, Jâvidân, Ninth Edition, Tehran, 1997.
- Khezri, Ahmadreza, *History of Shi'a* (*Governments, Families and Scientific and Cultural Works of Shi'a*), vol. 2, Hussayn Huseiniyân Mokaddam..., Samt, 2006.
- Kulayni, Muhammad ibn Ya'kūb, *Osoul al-Kâfi*, Vols. 1, 2, Translated and Commented by Javâd Mustafavi, 1st Edition, Tehran, 2003.
- Ma'ârif, Majid, *A Research on the History of Shi'a Tradition*, Zarih, 1st Edition, Tehran, 1995.
- Madani Bajestâni, Mahmoud, *The Dictionary of the Shi'a Traditional Books*, Company of International Printing and Publications, Tehran, 2006.
- Madelung, Wilferd, *Religious schools and sects in medieval Islam*, Translated by Abolķâsim Serri, Asâtir, 1st Edition, 1998.
- Modarressi Tabâtâba'i, Hossein, *School of Thought in the Process of Evolution*, Translated by Hâshim Izadpanah, Darwin, New Jersey, 1995.
- ————, *The Written Heritage of Shi'a from the First Three Centuries*, Translated by Ali Qarâee and Rasoul Ja'fariyân.
- Momen, Moojan, *An Introduction to Shi'a Islam*, New Haven, CT, Yale University Press, 1985.
- Mūfid, Muhammad ibn Muhammad ibn Noʻmân, *Avâ'il al-Maṣâlât fi al-Mazâhib val Mokhtârât*, by Mahdi Mohaṣṣiṣ, University of Tehran, 1993.
- , *Tashih 'I'tikâdât al Imâmiyyah*, Research by Hossayn Dargahi, Daralmofid Beirut, 2nd Edition, 14014.

- ———, al-Nukat al- 'l'tikâdiyyah, Dâr al-Mūfid, Beirut, 2nd Edition, 14014.
- Nâmah Târikh Pajuhân, *Historical Background of Al-Kâfi Book with an Emphasize on Traditional Aspects*, Year One, No. 2.
- Newman, Andrew J, The Formative Period of Twelver Shi'ism, Hadith As Discourse between Qum and Baghdâd, Curzon, 2000.
- Qumi, Shaykh Abbas, Mafatih al-Jenan, Nashr e Danesh Parvar, 6 ed., Tehran, Iran, 2012. Ṣadūķ, Abi Ja'far Mohammad ibn Ali, *al-'I'tiķâdât* [Beliefs], Research by Isâm Abdolseyyed.
- ————, *al-Towhid*, Research by Seyyed Hâshim Hussayni Tehrani, Jâmi'a Modarrisin, Qum, 2008.
- ———, *Amâli*, ed.Vahdatbakhsh, 2005.
- ————, 'Oyūn Akhbâr al-Riḍâ, Āqâ Najafi Isfahani, by Muhammad Badrâvi, Peka Press, Qods, 2006.
- ———, 'Oyūn Akhbâr al-Riḍâ, Research by Hussayn A'lami, A'lami Li al-Matbuât, 1st Edition, Beirut, 1404 A.H.
- Ṣafari Foroushani, Ni'matollâh, Evaluations of the Traditions and Written Sources of Imâmiyyah on Biographies of Imâms from the 1st Century up to the End of the First Half of the 5th Century, A Ph.D. Dissertation on History of Islamic Civilization and Nations, Supervised by Hadi Ālemzâdah and Husayn Qarah Chânlou, 2006.
- Ṣaffâr, Muhammad ibn al-Hassan ibn al-farroukh, *Faḍâil Ahl al-Bayt al-mosammâ "Bi baṣâir al-Darajât*," Institute al-No'mân, Coorected by Kooche Bâghiyyah, 3rd Edition, 1425 A.H.
- Sheibi, Kâmel Mustafâ, *Shi'a and Mysticism up to the Beginning of 12th Century A.H.*, Translated by Alirezâ Zekâvati, Amir Kabir, Tehran, 2006.
- Zamiri Muhammad Riḍâ, *Detailed Bibliography of Islamic Sects*, Educational and Research Institute of Islamic Faiths, Qum, 2003.