
Published on Al-Islam.org (https://www.al-islam.org)

Home > The Principle of Ijtihad in Islam > The Principle of Ijtihad in Islam > Taqlid permitted by the
shari`a > A council of fuqaha'

The Principle of Ijtihad in Islam
(Translated by John Cooper. This translation was carried out during the period of tenure of a Fellowship
of the British Institute of Persian Studies, for which the translator would like to express his gratitude.)

The article hereunder translated into English, first appeared in the collection “Bahthi dar barayi Marja`iyat
wa Ruhaniyat” 1, which was reviewed by Lambton2. This volume contained essays by figures that were
then prominent in the anjumanhayi islami, an organization of groups with a religiously educated
leadership concerned to initiate public debate of, and interest in, Islamic solutions to contemporary
political, economic and social problems.

The occasion for the publication of this volume was the death of the marja` altaqlid of his time, Ayatullah
Burujirdi, in 1961, and the discussions contained therein dealt with various aspects of taqlid and the
religious institutions. Summaries and discussion of the articles will be found in Lambton.

Most of the authors subsequently became leading names in the 1979 Iranian Revolution. Mahdi
Bazargan, who had had both a religious and a secular education and had been influential among the
younger generation as a professor at the University of Tehran and later as a politician, became the first
Prime Minister of the new Islamic Republic's provisional government.

Ayatullah Taliqani was an active revolutionary figure who had spent much time in SAVAK prisons. He
was particularly well known in Tehran where he commanded much respect. He died in the early morning
of 10 September 19793. Sayyid Muhammad Bihishti became the first head of the Islamic Republican
Party, as well as Chief Justice of the post revolutionary High Court; he held both posts until his
assassination in the bombing of the Party headquarters on 29 June 1981. Sayyid Muhammad Husayn
Tabataba'i was much weakened by illness by the time of the revolution, but was held in universal esteem
for his piety and learning. He died on 15 November 1981.

All these figures, except `Allama Tabataba'i were also important members of the Revolutionary Council,
which had been set up by Ayatullah Khumayni during his stay in Paris. The author of the present article,
Murtadha Mutahhari, had been appointed head of this Council by Ayatullah Khumayni, and it was he
who had first convened it. After the victory of the revolution, the Council continued to play an extremely

https://www.al-islam.org
https://www.al-islam.org/
https://www.al-islam.org/al-serat/vol-10-no-1/principle-ijtihad-islam-murtadha-mutahhari
https://www.al-islam.org/al-serat/vol-10-no-1/principle-ijtihad-islam-murtadha-mutahhari/principle-ijtihad-islam
https://www.al-islam.org/al-serat/vol-10-no-1/principle-ijtihad-islam-murtadha-mutahhari/principle-ijtihad-islam#taqlid-permitted-sharia
https://www.al-islam.org/al-serat/vol-10-no-1/principle-ijtihad-islam-murtadha-mutahhari/principle-ijtihad-islam#taqlid-permitted-sharia

important role in the course of events, even after the setting up of the provisional government, indeed
right up to the formation of the new Majlis.

Murtadha Mutahhari was born in a village some forty kilometres from Mashhad in 1338/191920. After a
primary education mostly at the hands of his father, he entered, still a child, the hawzayi `ilmiya, the
traditional educational establishment, of Mashhad, but he soon left for Qum, the centre for religious
education in Iran. Even during the time of his elementary studies there he was greatly affected by the
lessons in akhlaq (Islamic ethics) given by Ayatullah Khumayni, which Mutahhari himself described as
being in reality lessons in ma`arif wa sayrusuluk (the theoretical and practical approaches to
mysticism)4, and he later studied metaphysics (falsafa) with him as well as jurisprudence (usul alfiqh).

He was especially attracted by falsafa, theoretical mysticism (`irfan) and theology (kalam), the
“intellectual sciences”, and he also studied these subjects with `Allama Tabataba'i. His teachers in law
(fiqh) were all the important figures of the time, but especially Ayatullah Burujirdi, who became the marja`
altaqlid, and also head of the hawzayi `ilmiya of Qum, in 1945.

Murtadha Mutahhari studied both fiqh and usul alfiqh in the classes of Ayatullah Burujirdi for ten years.
He was also deeply affected at about this time by lessons on “Nahj al-Balagha” 5given by Mirza `Ali Aqa
Shirazi Isfahani, whom he had met in Isfahan. He later said that, although he had been reading this work
since his childhood, he now felt that he had discovered a “new world”.6 Subsequently, Mutahhari
became a well known teacher in Qum, first in Arabic language and literature, and later in logic (mantiq),
usul alfiqh, and falsafa.

In 1952, Murtadha Mutahhari moved to Tehran, where, two years later, he began teaching in the
Theology Faculty of the University. Not only did he make a strong impression on students, but his move
to Tehran also meant that he could become involved with such organizations as the anjuman hayi islami.
These Islamic Associations were groups of students, engineers, doctors, merchants, etc., set up during
the fifties and sixties; they formed the nucleus of the movement that was to become, eventually, the
revolution.

He was also a founder member of the Husayniyayi Irshad, which played a central role in the religious life
of the capital during the four years of its existence until its closure by the authorities in 19737. At the
same time he maintained his contact with traditional religious activities, teaching first in the Madrasayi
Marvi in Tehran, and later back in Qum, and also preaching in mosques in Tehran and elsewhere in the
country.

Through his lectures and writings - articles and books - he became a famous and much respected
figure throughout Iran, but it was mainly among the students and teachers of the schools and universities
that he was most influential, setting an example and inspiring them as a committed and socially aware
Muslim with a traditional education who could make an intellectually appropriate and exciting response to
modern secularizing tendencies. His wide-ranging knowledge and scholarship are reflected in the scope

of his writings, which cover the fields of law, philosophy, theology, history and literature.8 He was also
one of the few high-ranking `ulama' to be in continuous contact with Ayatullah Khumayni during the
fifteen or so years in which the movement which led to the revolution was developing. He was actively
engaged in all the stages of this movement.

His life came to an abrupt and untimely end when he was shot in the street by an assassin after a
meeting of the Revolutionary Council on the evening of 1 May 1979. Animated mourning accompanied
his funeral cortege from Tehran to Qum, where he was buried near the shrine of the sister of the eighth
Shi`i Imam.

The discussion of taqlid had been important in the wake of Ayatullah Burujirdi's death for the reasons
given by Lambton. A solution to the problems posed in those articles was never achieved, and events
subsequently altered the whole structure of the discussion, but the issues raised did open important new
areas for thought. As a result of the revolution, the question of wilayat alfaqih came to the fore, and
taqlid became the subject of even greater public concern.

As long as taqlid had been restricted in the common understanding as applying only to matters which
belonged to the rubrics of the collections of fatwas issued by the marja`s, the only real debate took place
within the legal classroom; but during the seventies, and hand in hand with the reawakening of political
sensibilities, the boundaries of fiqh were seen by the public to expand and encompass new territory. The
definition of these new frontiers was a source of some confusion, and hence of heightened interest, and,
in the great post revolutionary surge of printing, the Burujirdi volume was reissued.

Taqlid had long been a socially important element in Iranian society, and in Shi`i society in general, for it
united people, at least as inhabitants of the same universe of duties and obligations, under their marja`s,
but the events leading up to the revolution demonstrated the power that the marja`s could command
through, among other means, their issuing of proclamations (`ilamiyas); this was reminiscent of the
mobilization of the Iranian people during the tobacco protest of 18912, and during the Constitutional
Revolution of 1906-11.

The following article is presented as a description of taqlid and ijtihad by a leading contemporary Shi`i
mujtahid who strove to make Islam comprehensible to the modern Iranian and to find answers to the
problems of his time within the Islamic framework. The text has been left in its entirety; there were no
footnotes in the original.

“It is not for the believers to go forth all together; but why should not a party of every section of
them go forth, to become learned in religion, and to warn their people when they return to them,
that they may beware.” (9:122) 9

What is ijtihad?

The question of ijtihad is a very topical one these days.10Many people ask, either aloud or to
themselves, what form ijtihad takes in Islam, and from where Islam got the concept. Why should one
practice taqlid? What are the conditions for ijtihad? What are the duties of a mujtahid?

Broadly speaking, ijtihad has the meaning of being an authority in the matters of Islam; but there are two
ways of being an authority and deriving opinions in the matters of Islam in the eyes of us Shi`i Muslims:
one which is in accordance with the shari`a, and one which is forbidden by it. Similarly, taqlid is of two
kinds: one which is in accordance with the shari`a, and one which is forbidden.

The kind of ijtihad which is forbidden by the shari'a

Now, the kind of ijtihad which, in our opinion, is forbidden is that which means “legislating” or “enacting
the law”, by which we mean that the mujtahid passes a judgment which is not in the Book (the Qur'an) or
the Sunna, according to his own thought and his own opinion - this is technically called ijtihad alra'y.
According to Shi`i Islam, this kind of ijtihad is forbidden, but in Sunni Islam it is permitted. In the latter the
sources of legislation, and the valid proofs for determining the shar`ia, are given as the Book, the Sunna
and ijtihad. The Sunnis place ijtihad, which is the ijtihad alra'y explained above, on the same level as the
Book and the Sunna.

This difference takes its origin in the fact that Sunni Muslims say that the commands which are given in
the shari`a from the Book and the Sunna are limited and finite, whereas circumstances and events which
occur are not, so another source in addition to the Book and the Sunna must be appointed for the
legislation of Divine commands - and that source is the very same as we have defined as ijtihad alra'y.

Concerning this matter, they have also narrated hadiths from the Prophet, and one of them is that when
the Prophet sent Mu`adh b. Jabal to the Yemen, he asked him how he would issue commands there. He
replied: “In conformity with the Book.” “And if it is not to be found in the book?” “I will make use of the
Sunna of the Prophet.” “And if it is not to be found in the Sunna of the Prophet?” “Ajtahidu ra' yi, “ he
replied, which means: I will employ my own thought, ability and tact. They also narrate other hadiths in
connection with this matter.

There is a difference of view among Sunni Muslims as to what ijtihad al-ra'y is, and as to how it is to be
conceived. In his famous book, the “Risala”11 which was the first book to be written on the principles of
Islamic jurisprudence (usul alfiqh), (...) alShafi`i insists that the only valid ijtihad according to hadith is
qiyas [reasoning by analogy]. Qiyas, briefly, is the taking into account of similar cases, and ruling in a
case from one's own opinion by comparing it with these other similar cases.

But some other Sunni fuqaha [experts in fiqh, sing.: faqih] did not recognize ijtihad alra'y as being
exclusively qiyas; they also counted istihsan [“finding the good” by one's own deliberations] as valid.

Istihsan means to see, quite independently, without taking similar cases into account, what is nearest to
the truth and to justice, and to give one's opinion according as one's inclination and intellect approve.

Similarly with istislah [determining what is in the interests of human welfare by one's own deliberations,
which means the seeming of one thing as more expedient than another, and ta`awwul in which, although
a ruling may have been reached in one of the nusus [the textual bases for a precept of the shari`a sing.:
nass], in a verse from the Qur'an or in a hadith from the Prophet, one still has the right, for some reason,
to dispense with the contents of the nass and to give priority to one's own independent opinion (ijtihad al-
ra'y).

Each of these requires explanation and a detailed account, and the Shi`i Sunni debate is relevant to
such an account. Many books have been written both for and against this idea, viz., that ijtihad is on a
par with textual evidence, and the best of them is the treatise written recently by the late `Allama, the
Sayyid Sharaf al-Din, called “al-Nass wa l-Ijtihad”12.

Now, according to Shi`i Muslims, such a kind of ijtihad is not permitted by the shari`a. In the view of Shi`i
Muslims and their Imams, the first basic principle of this matter, i.e., that the rulings of the Book and the
Sunna are not adequate and that it is therefore necessary to practice ijtihad alra'y, is not correct. There
are many hadiths relevant to this discussion, and, in general, [they tell us that] there exist rulings for
every eventuality in the Book and the Sunna.

In “al-Kafi”13, after the chapter on bid`a [innovation] and maqa'is [measurements], there is a chapter
with the title: “Chapter on referring to the Book and the Sunna - and there is no halal [permitted thing] or
haram [forbidden thing] or anything which the people need which does not come in the Book or the
Sunna.” The Imams of the ahl albayt have been known since the earliest days as opponents of qiyas
and ra'y.

Of course, the acceptance or no acceptance of qiyas and ijtihad alra' y can be studied from two angles.
Firstly, from the aspect from which I have looked at it; that is to say, we count qiyas and ijtihad alra'y as
one of the sources of Islamic legislation, and place it alongside the Book and the Sunna, and say that
there are cases which have not been ruled upon by revelation and which mujtahids must explain using
their own opinion. Or alternatively, [we can study it] from the aspect that (. . .) qiyas and ijtihad al-ra'y
[are a means for deriving the real rulings, just as we use the other ways and means such as khabar al-
wahid.14 In other words, it is possible to perceive qiyas as either a substantive (mawdu`iya) [element in
law], or a methodological (tariqiya) [principle].

In Shi`i fiqh, qiyas and ra'y are invalid in both of the above senses. In the first sense, the reason is that
we have no ruling which is not given in the Book and the Sunna; and in the second case, the reason is
that qiyas and ra'y are kinds of surmise and conjecture which lead to many errors. The fundamental
opposition of Shi`i and Sunni legists in the matter of qiyas is in the first sense, although the second
aspect has become more famous among the scholars of usul (the principles and methodology of fiqh).

The right of ijtihad did not last for long among the Sunnis. Perhaps the cause of this was the difficulty
which occurred in practice: for if such a right were to continue [for any great length of time], especially if
ta`awwul and the precedence of something over the texts were to be permitted, and everyone were
permitted to change or interpret according to his own opinion, nothing would remain of the way of Islam
(din al islam).

Perhaps it is for this reason that the right of independent ijtihad was gradually withdrawn, and the view of
the Sunni `ulama became that they instructed people to practice taqlid of only the four mujtahids, the
four famous Imams - Abu Hanifa [d.150/767], alShafi`i; [d.204/820], Malik b. Anas [d.179/795] and
Ahmad b. Hanbal [d.241/855] - and forbade people to follow anyone apart from these four persons. This
measure was first taken in Egypt in the seventh hijri century, and then taken up in the rest of the lands of
Islam.

Ijtihad permitted by the shari'a

The word ijtihad was used until the fifth hijri century with this particular meaning, i.e., with the meaning of
qiyas and ijtihad alra'y, a kind of ijtihad which is prohibited in the eyes of the Shi`a. Up to that time, the
Shi`i `ulama included a chapter on ijtihad in their books only because they wanted to refute it, to
emphasize that it was null and void, and to proscribe it, as did the Shaykh alTusi in some of his works.

But the meaning of this word gradually extended beyond this specific meaning, and the Sunni `ulama
themselves began not to use 'ijtihad' in the specific sense of ijtihad alra'y, [as a source] which was on the
same level as the Book and the Sunna. [Such a shift in the meaning of the word can be seen with] Ibn
Hajib15 in his “Mukhtasar alusul”, on which `Adud alDin alIji wrote a commentary known as al`Adudi, and
which has been till recently, and maybe still is, the authoritatively approved book on [Sunni] usul, and
before him with alGhazali 16 in his famous work “alMustasfa”.

It then became used rather in the unqualified sense of effort or exertion to arrive at the rulings of the
shari`a, and was defined as “the maximum employment of effort and exertion in deducing the rulings of
the shari`a from the valid proofs (adilla, sing. dalil, see below). However, it is another matter to decide
what the valid proofs of the shari`a are: whether qiyas, istihsan, and so forth, are among them or not.

From this time onwards, the Shi`i `ulama also adopted this word because they accepted this [general]
meaning. This kind of ijtihad was a kind approved by the shari`a. Although the word had originally been
one to be avoided among the Shi`a, after its meaning and the concept it denoted had undergone this
change, their `ulama, discarded their prejudice and subsequently had no reservations about using it. It
seems that in many instances the Shi`i `ulama, were careful to consider unity of method and conformity
among Muslims as a whole. For example, the Sunnis came to recognize ijma` (consensus of opinion
among the `ulama) as a proof leading to certainty, and, in practice, they also held it to be fundamental
and substantive (mawdu`i) just like qiyas, whereas the Shi`a did not accept it. However, to protect the
unity of method, they gave the name ijma` to a principle which they did accept17. The Sunnis said that

the valid proofs were four in number: the Book, the Sunna, ijma and ijtihad (qiyas); the Shi`a said the
valid proofs were four: the Book, the Sunna, ijma` and `aql (reason). They merely substituted `aql for
qiyas.

At any rate, 'ijtihad' gradually found a wider meaning, i.e., the employment of careful consideration and
reasoning in reaching an understanding of the valid proofs of the shari`a. This, of course needs a series
of sciences as a suitable preliminary basis on which to develop the ability to consider and reason
correctly and systematically.

The `ulama of Islam gradually realized that the deduction and derivation of the precepts from the
combined valid proofs of the shari`a necessitated [the learning] of a series of preparatory sciences and
studies such as the sciences of literature, logic, the Qur'anic sciences and tafsir (Qur'anic exegesis), the
science of hadith and the narrators of hadith (rijal alhadith), the science of the methodology of usul al-
fiqh, and even a knowledge of the fiqh of the other sects of Islam. A mujtahid was someone who was a
master of all these sciences.

I think it extremely likely, though I cannot state this categorically, that the first person among the Shi`a to
use the words ijtihad and mujtahid [positively] was the `Allama alHilli.18 In his work “ Tahdhib alusul'', he
puts the chapter on ijtihad after the chapter on qiyas, and there he uses the word in the same sense in
which it is used today.

[We can therefore say that] the ijtihad which is forbidden and rejected in the eyes of the Shi`a is ra' y and
qiyas, which were originally called ijtihad, whether this is counted as a source of the shari`a and as an
independent basis for legislation, or taken as a means for deriving and deducing true precepts; whereas
the ijtihad which they deem correct according to the shari`a is that which means effort and exertion
based on expert technical knowledge.

In answer to the question: what is the meaning, the use and the place of ijtihad in Islam, it can thus be
said that it is ijtihad in the meaning that it is used today, i.e., competence and expert technical
knowledge. It is obvious that someone who wants to refer to the Qur'an and hadith must know how to
explain the meaning of the Qur'an, he must know the meaning of the verses, which verses abrogate
which verses, which ones have clear meanings and which ones ambiguous meanings19 - and he must
be able to distinguish which hadith is valid and authoritative and which not.

In addition, he must understand, on the basis of correct rational principles, incompatibilities between
hadiths to the extent that it is possible for him to resolve them, and he must be able to distinguish the
cases in which the `ulama of the Shi`a sect have consensus (ijma`). In the verses of the Qur'an
themselves, and similarly in the hadith, a series of general principles [for verification and interpretation]
are laid down, and the use and exercise of these principles need training and practice, just as in the
case of all other basic principles in every science.

Like the skilled technician who knows which material to choose from all the materials available to him,

the mujtahid must have proficiency and ability. In hadith, especially, there is a great deal of fabrication,
the true and the false are mixed together; the expert must have the power to distinguish between them.
In short, he must have enough preliminary knowledge so that he can exercise competence, authority
and technical expertise.

The appearance of the Akhbaris in Shi'i Islam

Here we must mention an important and perilous current which first appeared around four centuries ago
in the Shi`i world over the question of ijtihad - Akhbarism. If a group of the `ulama had not been
forthright and challenged it, and had not taken a stand against this current and destroyed it, there is no
knowing in what position we should be today.

The actual school of the Akhbaris is no more than four centuries old. Its founder was a man by the name
of Mulla Muhammad Amin alAstarabadi [d. 1033/1624], who was, personally, a gifted man who found
many followers among the `ulama'. The Akhbaris themselves claimed that the original Shi`is, up to the
time of the Shaykh alSaduq 20, were all followers of the Akhbari doctrine, but the truth is that Akhbarism
as a school with basic postulates did not exist more than four centuries ago.

These postulates were: the denial of the possibility of arriving at certainty through exercising reason
(`aql); the denial of the validity and the proof (dalil) of the Qur'an on the pretext that the understanding of
the Qur'an lay exclusively in the hands of the Prophet's ahl albayt, and that our duty is to consult the
hadith of the ahl albayt [for its interpretation and understanding]; the assertion that ijma` was the
innovation of the Sunnis; the assertion that, of the four valid proofs (adilla), i.e., the Book, the Sunna,
ijma` and `aql, only the Sunna is able to lead to certainty, the assertion that all the hadith that appear in
the “four books”“ are true and valid, and of categorical provenance [from the Imams] (qat`i alsudur).

In his book, ''`Uddat alUsul”, the Shaykh alTusi mentions a group of former Shi`i scholars under the
name of the “Muqallida”, and adversely criticizes them; but they had no school of their own, and the
reason that the Shaykh called them “Muqallida” was that even in the fundamentals of dogma tics (usul al-
din) they constructed their proofs with hadith.21

At any rate, the school of the Akhbaris took its stand against the school of ijtihad and taqlid. They denied
the legal competence, jurisdiction and technical expertise that the mujtahids believed in; they considered
taqlid of anyone else than the ma`sumin22 to be illegal. According to them, only the hadith are
authoritative, and since there is no right of ijtihad or deriving of opinions, people must necessarily have
recourse directly to the texts of the traditions and act upon them, no scholar calling himself a mujtahid or
a marja` altaqlid23 can act as an intermediary.

Mulla Amin alAstarabadi, the founder of this school, and personally a very gifted man, learned and well
travelled, wrote a book called “al-Fawa'id alMadaniya” in which he went to war with the mujtahids with
astonishing stubbornness. He particularly tried to refute the principle of the authority of `aql. He claimed

that it was only a proof in matters which had their origin in the senses, or which were related to sensory
objects (such as in mathematics), and that in matters other than these it was inadmissible as a proof24

It so happens that this idea was practically contemporary with the appearance of empirical philosophy in
Europe. The latter denied the validity of pure reason, and alAstarabadi denied its validity in religion. Now
where did he get this idea? Was it his own original idea, or did he get it from elsewhere? We cannot say.

I remember that in the summer of 1322 [Sh./1943] I went to Burujird, and at that time the late Ayatullah
Burujirdi was still living there, not yet having come to Qum. One day, the talk was of this idea of the
Akhbaris, and he criticised it, saying that the appearance of this idea among them was the effect of the
wave of empiricism that had arisen in Europe. I heard this from him at that time. Afterwards, when he
came to Qum, and his lessons in usul alfiqh reached this topic, i.e., the validity of certainty as a proof
(hujjat al qat`), I was waiting to hear this opinion again from him, but unfortunately he did not say
anything about it.

Now, I cannot say if this had only been a conjecture which he had voiced, or whether he had evidence,
but I, myself, have not till now found any evidence for it, and I feel it is extremely unlikely that empirical
thinking had then reached the East from the West. However, against this is the fact that Ayatullah
Burujirdi never spoke without evidence. I now regret that I never asked him for an explanation at the
time.

The struggle with Akhbarism

In brief, Akhbarism was a movement in opposition to `aql. An amazing ossification and inflexibility ruled
in their doctrine. Fortunately, some discerning individuals like Wahid Bihbihani 25, famous as “Aqa”,
whose descendants are even now known as “Ali Aqa (Family of Aqa)”, and his pupils, and afterwards
the late Shaykh Murtadha alAnsari26, took a stand and fought against this doctrine.

Wahid Bihbihani lived in Karbala.27 At that time, the author of the “Hada'iq”28 an erudite Akhbari, was
also in Karbala, and both of them had a following of students. Wahid was a follower of the doctrine of
ijtihad, and the author of the “Hada'iq” of the Akhbari doctrine, and occasionally there were bitter
disputes. In the end, Wahid Bihbihani defeated the author of the “Hada'iq”, and it is said that the
outstanding pupils of Aqa Wahid, such as Kashif alGhita', Bahr al`Ulum and the Sayyid Mahdi
Shahrastani29, had first of all been pupils of the author of the “Hada'iq” and had afterwards left him and
joined the lessons of Wahid Bihbihani.

Of course, the author of the ''Hada'iq'' was a moderate Akhbari; he claimed that his doctrine was identical
with that of Muhammad Baqir al-Majlisi 30, half way between Akhbari and Usuli. Moreover, he was a
pious and God-fearing man of faith, and although Wahid Bihbihani fought against him vociferously and
forbade congregational prayers behind him, he, quite the contrary, said that congregational prayers
behind Aqa Wahid were valid. It is said that at the time of his death he left in his will that Wahid

Bihbihani should recite his funerary prayer.

The struggle of the Shaykh alAnsari was such that he managed to build a solid foundation for the
science of usul alfiqh; and it is said that he maintained that if Amin alAstarabadi had been alive he would
have accepted his usul.

Naturally, the Akhbari school was defeated as a result of this opposition, and now it has no following
except here and there. However, not all the ideas of Akhbarism, which penetrated people's minds so
quickly and securely after the appearance of Mulla Amin, and which held sway for more or less two
hundred years, have disappeared. Even now we see many who do not recognize the permissibility of an
exegesis of the Qur'an unless a hadith is quoted. The inflexibility of Akhbarism still reigns in many of the
matters of akhlaq (ethics) and in social problems, even in some parts of fiqh. But now is not the time for
me to expand on this.

One thing which is a cause of the popularity of the Akhbari way of thinking is their self-righteousness,
which is pleasing to ordinary people, because their ideas are formulated in such a way that they seem to
be claiming: “we are not saying anything we have invented ourselves, we are people of obedience and
submission; we say nothing except what the Imam al-Baqir (or the Imam alSadiq, etc.) said; we do not
speak ourselves, we only say what the ma`sumin said.”

In the chapter on ihtiyat and bara'a (precaution and exemption from obligation) in his “Fara' id alUsul” the
Shaykh alAnsari quotes from Ni`mat Allah alJaza'iri31, who maintained the doctrine of the Akhbaris:

Can any rational person conceive the possibility that on the day of Resurrection they will bring forth one
of the slaves of Allah (i.e., the Akhbaris) and ask him how he acted, and that when he says that he acted
according to what the ma`sumin ordered and that everywhere there was no word from the ma`sumin he
desisted as a precaution, they will take such a person to Hell, while they will lead a thoughtless person
who was inattentive to the words of the ma`sumin (i.e., an Usuli who follows the doctrine of ijtihad), who
rejects every hadith on the slightest pretext, to heaven? It is not possible!

The answer which the mujtahids give is that this kind of obedience and submission is not submission to
the words of the ma`sumin, but submission to ignorance. If it is really certain that the ma`sumin said
something, then we must submit; but these people wanted to submit ignorantly to everything they heard.

I will give as an example something which I have recently come across, so that the difference between
the rigid Akhbari way of thinking and the ijtihadi way of thinking can be seen.

A sample of the two ways of thinking

It has been commanded in many hadiths that the end of the turban should always hang down and pass
round the neck, not only at the time of prayer, but at all times. One of these hadiths is as follows:

The difference between a Muslim and an unbeliever is the passing of the end of the turban round his
neck (altalahhi).

A number of Akhbaris have seized upon this hadith and those like it, and said that the end of the turban
must always hang down. But Mulla Muhsin Fayd32, although he did not think very highly of ijtihad, did in
fact act in accordance with ijtihad in his chapter on apparel and adornment (alziy wa ltajammul) in his
“Kitab al-Wafi': and say that in former times the unbelievers had a slogan to the effect that the end of the
turban should be tucked in on top, and they called this act iqti`at.

If someone did this, it implied that he was one of them, and this hadith ordered that this slogan should be
challenged and not followed. However this slogan has for a long time ceased to be current, and thus the
subject of the hadith is no longer a matter of concern; on the contrary, since everyone tucks the end of
his turban in on top, it is forbidden for someone to drape it round his neck, for it would be dressing in a
way which drew attention to oneself, and this is unlawful.

Here the ossified doctrine of Akhbarism ruled that the text of the hadith ordered that the end of the
turban must hang down, and it is an interference with it for us to add our words to it and give our own
opinion and practice ijtihad. But the thinking of ijtihad is that we have two commands: one is the
command to keep clear of the slogan of the unbelievers, which is the spirit of the subject of this hadith;
and the other is the command to avoid ostentatious dress.

In the days when this slogan had currency, and Muslims were trying to avoid appearing to comply with it,
it became an obligation on everybody to keep the ends of their turbans hanging down; but now that this
state of affairs no longer pertains and the slogan has fallen into oblivion, and now that ordinarily noone
lets the end of his turban hang down, if someone were to do this, it would be an instance of ostentatious
clothing, and this is illicit. This is just one example which I wanted to give you: there are many like it.

It is narrated from Wahid Bihbihani that he said:

Once, the new moon of Shawwal [the month following Ramadan] had been established because it had
been sighted by many people (tawatur). So many people came and said that they had seen the new
moon that certainty had been obtained in the matter for me33, so I gave the order that that day was the
`Id alFitr [the feast marking the end of Ramadan].

One of the Akhbaris protested to me that I had not seen it myself, and that it had not been witnessed by
people who had been proven to be `adil [to always act in accordance with the shari`a], and that I should
therefore not have given the ruling. I said that it was mutawatir, and that this was a source of certainty
for me. He then asked me in what hadith it had been narrated that tawatur was a valid proof leading to
certainty.

It is also well known that some of the Akhbaris gave the command that the testimony of belief should
always be written on the shroud of the corpse in this way:

Isma`il yashhadu an la ilaha illa llah (Isma`il testifies that there is no God but Allah).

Now the reason [they say] that the testimony is to be written in the name of Isma`il is that it is narrated in
a hadith that the Imam alSadiq wrote in this way on the shroud of his son Isma`il. The Akhbaris had
never stopped to think that it was written thus on his shroud because his name was Isma`il; and that
now, for example, that Hasan has died, they should say: “We should write his own name on the shroud,
not that of Isma`il.'' Instead they argued: “This would be ijtihad, resorting to one's own opinion and relying
on `aql. We are the people of obedience and submission to the words of the Imams alBaqir and alSadiq,
and we, for our part, will not interfere.”

The kind of taqlid that is forbidden by the shari`a

Let us now turn to taqlid. It is [as was said before] of two kinds: licit and illicit [in terms of the shari`a].
There is a kind of taqlid which is the blind following of one's surroundings and of habit, which is, of
course, forbidden, and it is this which is condemned in the Qur'an when those who say:

Behold, we found our forefathers agreed on what to believe - and verily, it is but in their
footsteps that we follow. (42:23)

are condemned. We have said that taqlid is of two kinds: licit and illicit. What we meant by illicit taqlid is
not confined solely to the kind of taqlid which is the blind imitation of one's surroundings, of habit, of
one's parents or ancestors, but we wanted also to say that taqlid between those who do not have [the
necessary] knowledge (al-jahil) and those who do (al`alim), the consultation of the faqih by the ordinary
person, is of two kinds: licit and illicit.

We occasionally hear these days from some people who are looking for a marja` altaqlid, that they are
looking to find someone to whom they can give unqualified allegiance. We want to say that the taqlid
which Islam has commanded is not “unqualified allegiance”; it is the opening, and keeping open, of one's
eyes, of awareness. If taqlid takes on an aspect of devotion, thousands of evil affects will come about.

Now there is a well-known and detailed hadith on this subject which I shall quote for you:

Whichever of the fuqaha can protect his self34, who can preserve his religion, who fights his desires and
is obedient to the commands of his Master, should be followed by the people in taqlid.

This is one of the textual proofs for taqlid and ijtihad. The Shaykh alAnsari said about this hadith that the
signs of truth are evident in it.

It is an appendage to the following verse from the Qur'an:

And there are among them unlettered people who have no real knowledge of the divine Book,
only wishful beliefs, and they depend on nothing but conjecture.(2:78)

This verse comes in condemnation of the ignorant and illiterate Jews who followed, and practiced taqlid
of, their religious scholars and leaders, and it comes after some verses which mention the unattractive
behavior of the Jewish religious scholars. It points out that a group of them were such ignorant and
illiterate people that they knew nothing of the divine Book except a string of imaginary beliefs [about it]
and such things as they wished to believe, and that they had gone after surmise and illusion.

The hadith of the sixth Imam concerning the kind of taqlid which is illicit

The following hadith is connected to the previous verse. Someone said to the Imam alSadiq that the
ordinary, illiterate Jews had no other alternative but to take in everything they heard from their religious
scholars and to follow them. If there is any blame, it should be directed towards the Jewish scholars
themselves. Why should the Qur'an censure helpless ordinary people who knew nothing and were only
following their scholars? What difference is there between the common Jew and the common Muslim? If
taqlid by ordinary people and their following of the learned is forbidden, we Muslims, who follow our
scholars, this person reasoned, must also be the objects of reprehension and censure. If the former
should not have accepted what their scholars said, then the latter should not accept what their scholars
say.

The Imam said:

In one respect there is a difference between the ordinary Jew and the Jewish scholars, and the ordinary
Muslim and the Muslim scholars, and in another respect there is a similarity. In so far as there is a
similarity, God has commanded the ordinary Muslim also not to practice that kind of taqlid of scholars,
but in so far as there is a difference, He has not.

The person who had asked the Imam then said: O son of the Messenger of Allah, please explain what
you mean.

Then Imam said:

The ordinary Jews could see from their scholars and the way that they behaved that they were quite
clearly lying: they did not refrain from accepting bribes; they changed the laws and the rulings of the
courts in exchange for favors. They knew that they displayed partiality to certain individuals. They
indulged their personal likes and dislikes; they would give one man's right to someone else. .. On
account of natural, common sense, which God has created in everyone, we all know that we must not
accept the speech of people who behave in such a way as this; we must not accept the word of God and
the prophets from the tongues of such people as this.

What the Imam meant here was that noone can say that the ordinary Jewish people did not know that
they should not act in accordance with what had been said by those of their scholars who acted contrary
to the divine commands of their religion. This is not something that someone might not know. Knowledge
of this kind is put by God into every person's nature, and everyone's reason acknowledges it. In the

terminology of logic, it is a 'inborn' proposition; its proof is contained within itself. According to the dictate
of every intellect, one must not pay any attention to the utterance of someone whose philosophy of life is
purity and the rejection of the human passions but who pursues what his desires tell him to. Then the
Imam continued:

It is the same thing for our people: they too, if they understand or see with their own eyes that there is
behavior contrary to the shari`a on the part of their scholars, strong prejudices, a scramble after the
ephemera of this world, preference for their own supporters however irreligious they may be, and
judgment against their opponents even when they deserve verdicts in their favor, if they perceive such
behavior among them and then follow them, they are just the same as the Jewish people and should be
reprimanded and censured.

So it is clear that unquestioning allegiance and shutting one's eyes to the truth is not the kind of taqlid
which is encouraged or permitted by the shari`a. Licit taqlid means having one's eyes open and being
observant and alert; otherwise it is accepting responsibility for, and being an accomplice to, an illicit act.

Regarding the popular belief that the `ulama cannot be tainted by immorality

Some people imagine that the effect of sin on individuals is not of only one kind: that sin has an effect on
ordinary people which annuls their piety and right behavior, but that it has no effect on the `ulama' who
have some kind of immunity. It is like the difference between a little water and a lot which, if it is more
than one kurr 35, cannot be tainted by any unclean thing. Now, in fact, Islam does not consider anyone
to be untaintable, not even the Prophet. For why then should God have said:

‘O Prophet] say: 'I also, if I commit a sin, fear punishment on the Great Day.'?

Why should He have said:

If any kind of attributing godhood to other than Allah (shirk) enters your actions, your work will
be spoilt?

All this is to show that there is no kind of partiality or discrimination, there is no immunity from sin for
anyone.

The story of Moses and God's righteous servants, which is in the Qur'an, is a wonderful story. One moral
which can be drawn from it is that the follower should surrender to the one he is following up to the point
where basic principles and the law are not contravened. If it is seen that the leader does something
against these principles, one must not remain silent. It is true that the fact that in the story the things
which the servant of God does are not, in his view, against these basic principles, since he sees a wider
horizon and can see into the heart of the matter; they were, rather, his very duty and responsibility.

But the question here is why Moses was not patient, and why he gave vent to his criticisms, despite the

fact that he had promised [the servant of God] and himself that he would not make any objection? Why,
then, did he protest and criticize? The defect in Moses' actions was not his protesting and criticizing, but
the fact that he was not aware of the un-divulged aspect of the matter, the inward and secret side of the
events.

Of course, if he had been aware of the hidden reasons for what happened, he would not have objected,
and he would have wanted to discover the secret of the affair; but as long as his actions were, from his
own point of view, against basic principles and the divine Law, his faith would not allow him to remain
silent.

There are those who have said that if the actions of that servant of God were to be repeated on the Day
of the Resurrection, Moses would still object to them and criticize them, unless, by that time, he were to
become aware of the hidden reasons behind them. Moses said to the servant of God:

“Shall I follow you so that you may teach me, of what you have been taught, right judgement.”

“Assuredly you will not be able to bear with me patiently.”

Then he explained the reason very clearly:

“And how should you bear patiently what you have never encompassed in your knowledge?”

Moses said:

“Yet you will find me, if Allah will, patient, and I shall not rebel against you in anything.”

Moses did not say that he would be patient whether he discovered the secret of the matter or not. He
merely said that he hoped he would have that patience. Of course, this patience did exist within Moses
as long as he understood the reason for things.

Then the servant of God wanted to have something more definite from him; that, even if he did not
discover the reason for what had happened, he would remain silent and not protest until the time came
for him to explain.

“...if you follow me, do not question me on anything until I myself introduce the mention of it to
you.” (18:70)

Here, the verse does not say if Moses accepted; it only says that after this they both set out together and
continued till the end of the story which we all know.

At any rate, I wanted to show that the ignorant person's taqlid of the learned should not be blind
allegiance. The unlawful kind of taqlid between one who is ignorant and one who has knowledge is that
kind in which unquestioning obedience exists, which takes some such form as: “an ignorant person
cannot quarrel with a learned person; we don't understand, perhaps the duties imposed by the shari`a

necessitate its being like this.”

I have mentioned this story as evidence and corroboration for what was in the hadith of the Imam al--
Sadiq.36

Taqlid permitted by the shari`a

After what I have narrated concerning the kind of taqlid forbidden by the shari`a, the Imam went on to
explain the kind of taqlid permitted by the shari`a the kind which is to be praised, in these words:

Whichever of the fuqaha' can protect his self, who can preserve his religion, who fights his desires and is
obedient to the commands of his Master, then he should be followed by the people in taqlid.

Of course, it is clear that the struggle of a spiritual `alim with his weaker desires is very different from the
struggle of an ordinary person, because the desires of each individual are associated with specific
activities. The desires of a youth are one thing, the desires of an old man another; everyone, in whatever
position, degree, stage or age he may be, has a particular kind of desire. The standard for subservience
to inferior desires for a spiritual `alim is not what we see: for example, whether he drinks alcohol or not,
whether he has stopped praying and fasting or not, whether he gambles or not.37

The standard for the subservience to inferior desires for such a person is whether he desires position, to
have his hand kissed, to become famous and popular and have people walk behind him, to use the
wealth of the Muslims to lord over others, to allow his friends and relatives, especially his sons, to benefit
from the wealth of the Muslims. Then the Imam said:

Only some of the Shi`i fuqaha have these great qualities and traits of character, not all of them.

This hadith, on account of its final phrases, is one of the pieces of evidence in the question of ijtihad and
taqlid.

So it is clear that both ijtihad and taqlid can be divided into two kinds: that which is permitted by the
shari`a and that which is not.

Why is taqlid of a dead person not permitted

We have a principle in fiqh, which is one of the indisputable points of our fiqh, that taqlid of a dead
person in the first instance is not permitted. If taqlid of a dead person is permitted, it is only when taqlid
is carried on from someone who was followed [by the same person] while he was alive and is now
dead.38 Moreover, the carrying on of the taqlid of a dead person must also be with the permission of a
living mujtahid. I am not concerned here with the reasons in fiqh for this principle, so I will only say that it
is a very basic idea, but only on the condition that the aim of the principle is clearly understood.

The first purpose of this principle is that it should be a means for the survival of the traditional centers of

learning of the Islamic sciences, so that there should be continuity, and that the Islamic sciences should
be preserved - not only preserved, but that they should advance day by day and be perfected, and that
those matters which had not previously been solved should be solved.

It is not the case that all our problems have been solved in the past by our `ulama', and that now we
have no more problems and no more work. We have thousands of riddles and difficulties in kalam
(theology), Qur'anic exegesis, fiqh and the other Islamic sciences, many of which have been solved by
the great `ulama' of the past, but many of which remain, and it is the duty of those who follow on to solve
them and to gradually write better and more complete texts in each subject, to continue each subject and
develop it, just as in the past, too, exegesis, theology and law were gradually developed. The caravan
must not be brought to a halt in mid journey. So people's taqlid of living mujtahids, and their heeding
them, is a means to the continuance and development of the Islamic sciences.

Another reason is that every day Muslims are faced with new problems in their lives, and they do not
know what their duty is in these matters. It is necessary to have living fuqaha', aware of the
contemporary situation, to respond to this great need. It is narrated in one hadith concerning ijtihad and
taqlid:

As for alhawadith alwaqi`a, refer concerning them to the narrators of our hadith.

These hawadith alwaqi`a are exactly these new problems which arise as time passes. Study and
research into the books of fiqh from different epochs and centuries shows that gradually, according to
the needs of the people, new problems arise in fiqh, and that the fuqaha' set out to answer them. It is for
this reason that the dimensions of fiqh have increased.

If a researcher were to make a tally, he could discover, for example, in what century, in what place and
for what reason, such and such a problem arose in fiqh. If it were not necessary for a living mujtahid to
give answers to these problems, what difference would there be between taqlid of a living person and
taqlid of a dead person? It would be better to follow in taqlid some of the dead mujtahids like the Shaykh
alAnsari, who, on the admission of the now living mujtahids themselves, was the most knowledgeable
and learned.

Basically, the 'secret' of ijtihad lies in applying general principles to new problems and changed
circumstances. The real mujtahid is one who has mastered this 'secret', who has observed how things
change, and subsequently how the rulings on them have changed. For there is no skill in only thinking
about things which are in the past and have already been thought about; or, at the most, changing an
`ala laqwa into an `ala lahwat.39, or vice versa; there is no need to make a song and dance about any of
this.

Of course, ijtihad has many preconditions and prerequisites; a mujtahid must have acquired the various
[preliminary] sciences. It is necessary that he should have applied himself to the study of Arabic
language and literature, to logic, to the study of usul (jurisprudence), even to the history of Islam and the

fiqh of the other sects, so that he might become a true and thorough faqih.

No one can ordinarily lay claim to ijtihad just by reading a few books on Arabic grammar, or rhetoric and
logic, then three or four of the set books for the intermediate stage, such as the “Fara'id”, the “Makasib”
or the “Kifaya”40, and then spending a few hours in the darsi kharij.41 He does not then become
qualified to sit with the “Wasa'il” and “Jawahir”42, in front of him and issue legal opinions.

He must be completely knowledgeable in exegesis and hadith, that is to say in the several thousands of
hadith which appeared in the two and a half centuries from the time of the Prophet to the time of the
Imam alHasan al`Askari, and of the circumstances in which they appeared; he must also know Islamic
history and the fiqh of other Islamic sects, and the narrators of traditions and their biographies and
reliability.

Ayatullah Burujirdi was a true faqih. It is not my habit to mention people by name, and while he was alive
I never mentioned him in my lectures. But now that he has died and there can be no ulterior motive, I
can say that this man was truly a distinguished and outstanding faqih. He was conversant with, and
proficient in, all these sciences, in exegesis, hadith, knowledge of the narrators of hadith, in the sciences
of the evaluation of hadith (`ilm al-daraya), and in the fiqh of the other sects of Islam.

How the faqih's outlook on the world affects the legal opinions he issues

The work of a faqih and mujtahid is the deduction and derivation of the precepts [of the shari`a]; but his
knowledge and understanding of all things, in other words, his worldview, has a great influence on the
decisions he makes. The faqih must have all the information on matters upon which he is going to issue
a fatwa. If we imagine a faqih who is always sitting in the corner of his house or his madrasa, and
compare him with a faqih who is conversant with the currents of life, both of them refer back to the valid
proofs of the shari`a, but each one of them will derive his legal rulings in a particular way, using a
particular method.

Let me give an example. Suppose that someone who grew up in Tehran, or in a big town like Tehran,
where running water is in plentiful supply and there are reservoirs and tanks and gutters, becomes a
faqih and wishes to issue a fatwa concerning the precepts about what is pure and what is impure.

When he refers to the hadiths on purity and impurity, such a person will, owing to his own previous
experience, make a deduction in a way which will be extremely circumspect and will necessitate the
avoidance of many things. But the same person, once he has been to the House of God [the Ka`aba]
and seen the conditions of purity and impurity and the lack of water in that place, will find himself
changing his outlook regarding the subject of purity and impurity. After such a journey, if he consults the
hadiths on this matter, he will see them in a different light.

If someone compares the fatwas of the fuqaha' with each other, and then pays attention to the individual
circumstances and each of these scholars' ways of thinking about living problems, he will see how the

mental environment of a faqih and the information he has concerning the outside world influence his
legal rulings in such a way that the legal rulings of an Arab faqih have an Arabic flavor, those of an
Iranian have an Iranian flavor, and those of a country dweller have a rustic flavor as opposed to the
urban feel of those of a city dweller.

This religion is the final religion; it is not exclusive to a particular time or place; it is relevant to all times
and places. It is a religion which came to establish order and progress in the life of man, so how could a
faqih who is uninformed of the natural arrangement and movement of things and who does not believe in
a progression towards perfection in life, deduce the high and truly progressive laws of this upright (hanif)
religion in a way which is in perfect accordance with the truth? For this religion came to give order to this
natural arrangement, movement and development, and it guarantees its guidance.

The understanding of necessities

At the present time, we have some cases in our fiqh where our fuqaha' have given a definite ruling on
the requirement of something only because they have seen the necessity and importance of the matter.
In other words, since there is no transmitted evidence from the verses of the Qur'an or from hadith which
is explicit and sufficient, and since there is also no valid consensus in the matter, they have used the
fourth basic principle of derivation, i.e., the principle of independent reasoning (`aql).

In this kind of instance, the fuqaha' become certain that the command of God in such and such a case is
such and such, because of the importance of the matter and their knowledge of the spirit of Islam which
leaves no important matter in abeyance. For example, in the case of the legal ruling given by the fuqaha'
concerning the guardianship (wilaya) of the ruler and the subsidiary problems connected with it, if the
importance of this matter had not been realized, no legal rulings would have been issued.

The fuqaha' have only issued them to the extent which they understand to be necessary. Other
instances similar to this can be found where the reason that a legal ruling has not been given is the fact
that the importance and necessity of the matter has not been fully realized.

An important recommendation

Here I have a recommendation which could be most useful for the advancement and development of our
fiqh. It was previously put forward by the late Shaykh `Abd al-Karim al-Yazdi43, and I am here only
reiterating his proposal.

He asked what it was that required people to follow only one person in taqlid in all matters. Would it not
be better if specialized divisions were established in fiqh? That is to say, there would be groups who,
after having completed the general study of fiqh and become experts in it, would specialize in one
particular section, and then people would follow them in that particular section.

For example, some would take as their specialization `ibadat (the rites of Islam), and others mu`amilat

(transactions), some siyasat (politics), and other ahkam (criminal law); this is exactly what has been
done in medicine where specialized branches have been created, and doctors divided into groups for
each specialty, some being heart specialists, some eye specialists, some ear, nose and throat
specialists, and others specialists in other branches. If this were done, each person could study his own
branch more thoroughly. I believe that there is a discussion of this matter in the book “alKalam Yajurru l-
Kalam” by the Sayyid Ahmad al-Zanjani.44

This recommendation is a very good one, and I will add only that the need to divide fiqh up and to create
specialized branches arose a hundred years ago, and in present circumstances the fuqaha of today will
impede the forward development of fiqh and stunt its growth unless they heed this recommendation.

The division of the sciences into specialised branches

The division of the sciences is the result of their development, but also its cause. For a science gradually
progresses until it reaches the point where it is no longer possible for a single person to investigate all
the problems it raises. It must then necessarily be divided up into branches of specialization. Thus the
division of a science and the creation of branches within it is the result and the effect of the development
of that science, while, at the same time, more progress is made when these branches are created, and
thought can be concentrated on the special problems in each branch.

In all the world's sciences - medicine, mathematics, law, literature and philosophy - branches of
specialization have been created, and for that very reason progress has been accelerated in each of
these branches.

The progress made in fiqh during the last thousand years

There was a time when fiqh was a very limited science. When we refer back to the texts before the time
of the Shaykh alTusi, we see how restricted it was. By writing his “alMabsut”, alTusi took fiqh into new
realms and enlarged its scope, and in the course of time, as a result of the efforts of the `ulama' and
fuqaha, and because of the creation of new problems and the initiation of new investigations to answer
them, fiqh progressed even further, to the point where, about a hundred years ago, when the author of
the “Jawahir” wrote his complete compendium of fiqh, he was only just able to finish it.

It is said that he started his task when he was about twenty years old, and that, thanks to his
extraordinary genius, continual work and a long life, he was able to write the last pages right at the very
end of his life. The “Jawahir” was printed in six very bulky [lithographed] volumes, while the whole of al-
Tusi's “al-Mabsut”, which was in his time the example of a comprehensive work on fiqh, is probably less
than half of one of these six volumes.

After the author of the “Jawahir” died, the foundations of a new fiqh were laid by the Shaykh Murtadha al-
-Ansari, and the epitome of this new fiqh was that great man's “alMakasib” and “alTahara”.45Since his
time, noone could even conceive of teaching a complete cycle of fiqh with such thorough explanation

and research.

At the present time, after this advance in the development of our fiqh, which occurred in the same way
as similar advances in other sciences all over the world, and which has been the result of the efforts of
the `ulama' and fuqaha' of the past, the scholars of today will find themselves faced with the choice of
either curbing any further progress in fiqh or putting this sensible and progressive recommendation into
practice and creating branches of specialization, as a result of which people will come to discriminate in
their taqlid, in the same way as they discriminate in referring to a doctor.

A council of fuqaha'

There is another recommendation which I wish to make, and the more fully I explain what I have in mind
the better it will be. At the present time, when branches of specialization exist in every science, resulting
in breathtaking advances in these sciences, there is another practice which, in its turn, has acted as a
contributing factor, and this is practical and theoretical cooperation between first rank scientists and
specialists in all the branches of science.

Now, solitary theorizing or experiment no longer has any value, nothing is to be achieved from going
one's own way. In every branch, scholars and scientists are constantly engaged in exchanging ideas;
they put the results of their thinking at the disposal of other specialists, and the scientists of one
continent cooperate with those of another.

The result of this theoretical and experimental cooperation between first rank scientists is that if a useful
and valid theory is put forward, it can be published and establish itself more quickly, whereas, if a theory
is weak, its failing can be discovered and it can be eliminated sooner, so that in the future the pupils of
the authorities who developed these theories will be saved from these errors.

Unfortunately, we still have not created any division of labor or specialization among ourselves, no
practical or theoretical cooperation, and it is clear that as long as this is delayed, progress and the
solution of difficulties cannot be achieved. There is no need for a proof of the need for scientific
cooperation and the exchange of ideas since it is so self evident, but so that it may not be doubted, I
shall show, by quotations from the Qur'an and “Nahj alBalagha “, that this recommendation, this
progressive order, is to be found within Islam itself.

In the Qur'an, in the sura called alShura (Counsel), it is said:

“And those who answer their Lord, and perform the prayer, their affair being counsel between
them, and expend of that We have provided them with.” (42:38)

This verse describes the true believers and followers of Islam in this way: they reply to the call of God,
they establish prayer, they do their work in consultation with each other, and they dispose of that which
God has bestowed on them. So, in the view of Islam, consultation and the exchange of ideas is one of

the basic principles of life for people of faith, the true followers of Islam.

In “Nahj alBalaqha” it is said:

Know that a group of the slaves of Allah with whom knowledge of Allah was entrusted keep His secret;
they cause His springs to flow (i.e., they open the springs of knowledge for the people), they have
friendly relations with one another and feelings of affection, they meet each other with warmth and
cheerfulness and love, they quench each other's thirst from the cup of their acquired knowledge, and
they emerge with their thirsts quenched.

If scientific consultation were to come into existence in the science of fiqh, and the principle of the
exchange of ideas were to be thoroughly practiced, many of the differences between legal opinions
would be resolved, quite apart from the advances that would be made in the science as such. There is
no alternative: if we maintain that our fiqh is also one of the world's genuine sciences, we must make use
of the methods used in the other sciences. If we do not, the result will be that it will no longer be
considered a science.

I have other useful and urgent recommendations, but my time is running out and I cannot mention them
now, for it would take almost another three quarters of an hour, and I know that some people have a
long way to go to reach their homes.

The verse of the Qur'an which I quoted at the beginning was:

“It is not for the believers to go forth all together; but why should not a party of every section of
them go forth, to become learned (yatafaqqahu) in the religion, and to warn their people when
they return to them, that they may beware.” (9:122)

This verse explicitly instructs that a group of the Muslims should study (tafaqquh) their religion and let
others benefit from what they have studied. Tafaqquh is from the root fqh. The meaning of fiqh is not
mere understanding: rather, it is deep understanding of, and perfect insight into, the truth of something.
In his “Mufradat”, Raghib 46, says:

Fiqh is the reaching for hidden knowledge by means of manifest knowledge.

Taffaquh is defined as:

Going after something and becoming expert in it.

The above verse is addressed to Muslims whose understanding of Islam is not superficial, telling them to
think deeply and discover the meaning and the spirit of the rules of Islam. This verse is the evidence for
ijtihad and the study of fiqh, and it is also the evidence for our recommendations. Just as this verse lays
the foundation for ijtihad and tafaqquh in Islam, so also it advocates that these two things should be
more widely practiced. More attention should be paid to what is required, the `ulama' should start to sit in

fiqh counsels, the individualistic approach should be discouraged, and branches of specialization should
be created, so that our fiqh may continue on its path of perfection.

1. Tehran, 1962.
2. Lambton, A.K.S., 'A reconsideration of the position of the marja` taqlid and the religious institution., Studia Islamica, XX
(1964), 115135. (See also, alSerat, Vol Vll, No. 1 (1981), p. 1227)
3. For further information on these two persons, refer to the section by Yann Richard on 'Contemporary Shi`i Thought' in:
Keddie, N.R., Roots of Revolution: an Interpretative History of Modern Iran, New Haven, 1981.
4. See the author's introduction to the new edition of: Mutahhari, M., “llalGirayish bi Maddigari' Qum, 1980, pp. 89.
5. The collection of orations, homilies and letters of the first Shi`i Imam, `Ali b. Abi Talib, compiled by the Sharif al-Radi (d.
406/1015).
6. For these and many other details of Mutahhari's life and times, reference should be made to the article 'Sayri dar zindigiyi
`ilmi va inqilabiyi ustad shahid Murtadha Mutahhari', in: `Abd al-Karim Surush (ed.), Yadnamayi Ustad Shahid Murtadha
Mutahhari, Tehran, 1981, pp. 319380
7. It was reopened after the revolution.
8. For a complete list of his published and unpublished works, refer to: `Abd al-Karim Surush, op. cit., 436556.
9. The translation of Qur'anic verses and hadiths has been made in accordance with the author's own Persian translation
except where this is more an interpretation than a translation, in which case a more literal English translation is given
10. This address was given on 1 Urdibihisht 1340 Sh. (21 April 1961), three weeks after the death of Ayatullah Burujirdi
11. (Cairo, 1940) The main work in jurisprudence by Abu `Abdillah Muhammad b. Idris al-Shafi`i (150/767 204/820), the
founder of the Shafi`iya legal school. He laid the foundations for the systematic treatment of qiyas
12. The Sayyid `Abd alHusayn alMusawi Sharaf alDin (1290/18734 1377/19578), born in Kazimayn, educated in Najaf, but
subsequently resident mostly in the Lebanon. He is popularly famous for his ''alMuraja`at'' (Sayda, 1355/19367; frequently
reprinted), which contains his detailed correspondence with the Egyptian scholar Salim alBishri in defense of Shi`ism. His
“AlNass was lIjtihad” was published in Najaf in 1375/19556, and has also been reprinted several times. He is also the
author of “Abu Hurayra” (Sayda, n.d.), a book about the controversial narrator of hadith.
13. “AlKafi fi `Ilm al-Din”, (ed `A. A. Ghaffari, 8 vols., Tehran, 13779) the first and largest of the Shi`i collections of hadith,
compiled by Muhammad b. Ya`qub b. Ishaq alRazi al-Kulayni (d. 328/939). It contains over 16,000 traditions from the
Prophet and the Imams covering all aspects of the usul (the 'roots', mainly theological) and the furu` (the 'branches', mainly
preceptual) of the religion.
14. The khabar alwahid is that kind of tradition which has not reached the status of tawatur, i.e., has not been narrated by
so many traditionalists that there is no doubt about its validity. Under certain conditions, such traditions are admissible as
proof (hujja) in the derivation of precepts.
15. Abu Ja`far Muhammad b. al-Hasan b. `Ali al-Tusi (385/995 460/1067), the Shaykh al-Ta'ifa (the Chief [scholar] of the
[Shi`a] Sect), author of ''`Uddat al-Usul” (Tehran, 1314).
16. Jamal alDin Abu `Amr `Uthman b. `Umar b. Abi Bakr b. Yusuf, Ibn alHajib (570/1174 646/1249), the Maliki legist, author
of “Muntaha alSu'al wa lAmal fi `ilmay alUsul wa lJada”' which he condensed into his “Mukhtasar alUsul”. Besides alIji's
commentary on this abridgement, there is also one by the `Allama alHilli (see below, note 19), called “Ghayat alUsul” which
he wrote to refute alIji's (see: ''alDhari`a'', XIV, p.56).
17. Abu Hamid Muhammad al-Tusi al-Ghazali (450/1058 505/1 111), who followed the Shafi`i madhhab. The full title of his
work on jurisprudence is “alMustasfa min `ilm alUsul” (2 vols, Cairo, 1356)
18. The main substantial difference between Shi`i and Sunni ijma` is that the former must contain the opinion of the Imam in
the consensus. The discussion of how this can be achieved during the Imam's occultation forms one of the important parts
of the science of usul.
19. Jamal al-Din Abu Mansur, Hasan b. Yusuf b. `Ali b. Mutahhar, the `Allama alHilli (648/1250 726/1325), the famous
legist, philosopher and mutakallim, author of “Tahdhib Tariq al Wusul ila `ilm alUsul'' (Tehran, 1308).
20. Abu Ja`far, Muhammad b. `Ali b. alHusayn b. Babawayh alQummi (d. 381/991).
21. These are: “alKafi” (see note 13); “Man la Yahdurahu lFaqih “ (ed. H. M. Khirsan, 4 volumes, Najaf, 1957, by 195862),

also by alTusi
22. The fourteen “impeccables”: i.e., the Prophet, his daughter Fatimat al-Zahra, and the twelve Imams.
23. After the student of fiqh has mastered the necessary sciences, he may, if his teacher considers him to be capable of
deriving his own legal opinions, receive a certificate authorizing him to do so; but he still cannot be followed by others in
taqlid. For this to happen, he must rise to the final degree and become a marja` altaqlid, where other qualities besides just
his scholarship, e.g., his piety and conformity to the shari`a, cause him to be respected above other mujtahids, and thus to
become a source of certainty to his muqallids that in following him they will not deviate from the shari`a.
24. This is a question of certainty (qat`, yaqin): the evidence for the existence of a precept must be such as to leave no
room for any kind of doubt in the mind of the person who models his behaviour according to it; in the case of proofs
concerning sensory evidence, the very data themselves are only probablistic, so no proof employing them can arrive at
demonstrable certainty. Therefore, in such a proof, other probabalistic elements such as `aql are admissible, but these
cannot be used to derive the precepts of the shari`a.
25. Muhammad Baqir b. Muhammad al-Bihbihani (11168/17047 1208/17934).
26. The Shaykh Murtadha b. Muhammad Amin b. Shams alDin b. Ahmad b. Nur alDin b. Muhammad Sadiq alShushtari al-
Dizfuli alAnsari (1214/1799 1281/1864), whose “Rasa'il”, on usul alfiqh were published as “Fara'id alUsul''(Tehran, 1296).
His works in usul and fiqh now form the backbone of the presentday teaching of these subjects
27. One of the `atabat, the Shi`i sacred towns in Iraq, the site of the battle where the third Imam, alHusayn, and his
followers were massacred on 10 Muharram 61/680. It is about 95 kms. S.S.W. of Baghdad
28. The Shaykh Yusuf b. Ahmad alBahrani (d. 1186/1772), author of ''alHada`iq alNadira Ahkam al`Itra alTahira” (ed. M.T.
alIrwani, 20 vols., Najaf, 1377).
29. a) Ja`far b. Khidr b. Yahya alNajafi (1164/751 1227/1812), known as “Kashif alGhita `an Mubhamat alShari`a alGharra”
(Tehran, 1271). b) The Sayyid Muhammad Mahdi b. Murtadha b. Muhammad b. ` Abd alKarim alHasani alHusayni (1154-
5/17412 1212/1797), known as the Sayyid Bahr al`Ulum. c) The Sayyid Muhammad Mahdi alShahrastani alHa'iri b. Abi'l-
Qasim alMusawi (d. 1216/1801).
30. Muhammad Baqir b. Muhammad Taqi b. Maqsud `Ali alMajlisi alIsfahani (1037/1627 1111/1700), compiler of the
encyclopaedic collection of Shi`i hadith, “Bihar alA nwar” (110 vols, Tehran, 1376 [vol. VIII, Tehran, 1304])
31. The Sayyid Ni`mat Allah b. `Abdillah b. Muhammad alMusawi alJaza'iri (d. 1112/1700), a pupil of the `Allama alMajlisi
(see previous note).
32. Muhammad b. Murtadha b. Mahmud Muhsin alKashani (d. 1091/1680).
33. It is to be understood that tawatur is a proof of certainty according to the science of usul al-fiqh, and that it has been so
established independently of textual proofs. This rational view was challenged by the Akhbaris precisely because of the lack
of textual backing.
34. Protecting the nafs, the soul, the greater, moral jihad, as opposed to the lesser jihad of protecting Islam against the
external enemy.
35. One kurr of water is approximately 377 litres. In religious law if an amount less than this comes into contact with a
religiously impure thing, the water too becomes impure, whereas above this amount the purity is not endangered.
36. `Abd Salih, the “Righteous Servant”. For this story see the sura of “alKahf', 60:82.
37. Since he obviously refrains from such activities.
38. According to a commonly accepted ruling, this applies only to those matters which the muqallid formerly performed
according to the fatawa of the subsequently deceased marja` al-taqlid. If any new matter arises for him, he must follow the
fatwa of a living, `adil mujtahid
39. Two principles (usul `amalia) for the preponderance of one opinion over another in fiqh. If one opinion is chosen over
another `ala laqwa, it is chosen because the proof for it is thought to be stronger; if it chosen `ala lahwat, it is because of
the principle of precaution (ihtiyat) which requires that what is least likely to be at variance with the shari`a should be
adopted. It will be appreciated that there may be a good deal of rather trivial argument as to whether one or the other of the
two opinions should be chosen, according to which of these two principles is preferred.
40. a) for “Fara'id al Usul”, see above, note 26. b) “Kitab alMakasib”, also by the Shaykh alAnsari, an extensive exposition
of the section in fiqh on transactions. c) “Kifayat alUsul” (2 vols, Tehran, n.d.) by “Akhund” Mulla Muhammad Kazim al-

Khurasani (d. 1329/1911), a systematic text on usul alfiqh.
41. After the student (talaba, lit. 'seeker') has completed his reading of the main texts and mastered the necessary
preliminary sciences, he may continue to the more detailed, but also more specialised, courses given by the main teachers
of the subjects concerned. These lessons, the darsi kharij, are kharij to (outside, beyond) the texts, and the teacher will
expound his own opinions, thus teaching the actual practice of ijtihad. The teacher will be able to assess the abilities of his
pupils in these classes, and, in the case of fiqh, may subsequently award a certificate of ijtihad to those he considers to
have mastered all the required skills and to be consequently in a position to employ them to arrive at their own legal
opinions (see also above, note 23).
42. a) “Wasa'il alShi`a” (ed. `A. alRabbani M. alRazi, 20 vols, Tehran, 1376 1389), by the Shaykh Muhammad b. alHasan al-
Hurr al`Amili (d. 1104/1693); the most comprehensive collection of hadith relevant to fiqh, arranged according to subject
matter. b) “Jawahir alKalam” (ed. `A. Quchani et al., 43 vols, Najaf-Qum-Tehran, 13771401), by the Shaykh Muhammad
Hasan b. Baqir alNajafi (d. 1266/1849); an extensive commentary on the “Sharayi` alIslam” by the Muhaqqiq alHilli
(602/1202 676/1277).
43. The Shaykh `Abd alKarim b. Muhammad Ja`far alMirjirdi alYazdi alHairi (1276/185960 1355/1937), whose move from
Arak to Qum in 1920 began the modern history of that city as a centre of Shi`i learning.
44. The Sayyid Ahmad alHusayni alZanjani (1308/1890 1393/1973), a Qummi scholar. His “alKalam Yajurru lKalam” (3
vols, Tehran, 1363/1944) is a compendium of historical, literary, biographical and hadith information.
45. By the Shaykh alAnsari
46. “AlMufradat fi Gharib alQur'an'', (ed. M. S. alKilani, Cairo, 1961), by Abu lQasim alHusayn b. Muhammad b. alMafdal al-
Isfahani (d. 502/11089), a famous lexicon of obscure meanings in the Qur'an.

Source URL:
https://www.al-islam.org/al-serat/vol-10-no-1/principle-ijtihad-islam-murtadha-mutahhari/principle-ijtih
ad-islam#comment-0

	The Principle of Ijtihad in Islam
	What is ijtihad?
	The kind of ijtihad which is forbidden by the shari'a
	Ijtihad permitted by the shari'a
	The appearance of the Akhbaris in Shi'i Islam
	The struggle with Akhbarism
	A sample of the two ways of thinking

	The kind of taqlid that is forbidden by the shari`a
	The hadith of the sixth Imam concerning the kind of taqlid which is illicit
	Regarding the popular belief that the `ulama cannot be tainted by immorality

	Taqlid permitted by the shari`a
	Why is taqlid of a dead person not permitted
	How the faqih's outlook on the world affects the legal opinions he issues
	The understanding of necessities
	An important recommendation
	The division of the sciences into specialised branches
	The progress made in ﬁqh during the last thousand years
	A council of fuqaha'

