
Kom, 2020, vol. IX (3) : 65–80	 UDC: 284-587 Амоли С. Х.
141.336
28-587

doi: 10.5937/kom2003065A
Original scientific paper

Shiʻa Mystical Theology:
Notes on Sayyid Ḥaydar ĀmulĪʼs

Jāmiʻ al-Asrār wa Manbaʻ al-Anwār

Seyed Amir Hossein Asghari
Indiana University Bloomington, USA

There is a certain tendency among the scholars of Shī‘ī Islam to syn-
thesize Shī‘īsm and Sufism within the Islamic context. Chief among these
scholars is Bahā’ al-Dīn Ḥaydar b. ‘Alī b. Ḥaydar al-‘Ubaydī Āmulī (1319
or 1320 – after 1385) known as Ḥaydar-i Āmulī whose Jāmi‘ al-Asrār wa
Manba‘ al-Anwār is one of his essential works in which the interrelation
between Shī‘īsm and Sufism developed. This paper tries to look closely at
the Jāmi‘ al-Asrār to depict the ways and approach in which Āmulī necessi-
tates the identicality of the Shī‘ī-Sufi approach. In the same framework, his
relation to Ibn Arabi is examined. Āmulī’s approach is called a marginalized
one by some in the Shī‘ī seminary. This paper, on the other hand, indicates
that Āmulī’s approach is more a continues and existing movement rather
than a marginalized historical approach.

Keywords: Sayyid Ḥaydar Āmulī, Shī‘īsm, Sufism, mystical theology

1. Introduction

For many Western scholars of Islamic studies, mysticism has always been
an intriguing subject to ponder upon. Western scholarship has devoted a
large number of inquiries, translations, and debates regarding the history,
development, and analysis of Islamic mysticism through different approach-
es and methodologies. The translation and examination of many mystical
and educational works of outstanding Sufi figures and discussing the pro-
found and simultaneously paradoxical notions in the history of Islamic Su-
fism is an example of this interest.

Corresponding author: sasghari@iu.edu

66
S. A. H. Asghari, Shi‘a Mystical Theology:
Notes on Sayyid Ḥaydar Āmulī’s Jāmi‘ al-Asrār wa Manba‘ al-Anwār

Contrary to this interest, a canonical focus of western scholarship to
a particular period or school of thought within the history of Islamic Su-
fism has resulted in inattentiveness to some other areas and prominent fig-
ures. Among those, one could allude to Bahā’ al-Dīn Ḥaydar b. ‘Alī b. Ḥaydar
al-‘Ubaydī (1319 or 1320 – after 1385) known as Ḥaydar-i Āmulī1 a profound
figure of Shia mystical theology who has produced numerous works in the
field of theoretical Sufism and Quranic interpretation concerning his Shī‘ī
affiliations. He was a disciple of Fakhr al-Muhaqqiqīn (1283–1369), the son
of Allama al-Hillī’s2 (1250–1325); and the most important representative
of the Shī‘ī School to synthesize Shī‘īsm with Sufism. The significance of
Āmulī’s works lies in his tendency toward reconciliation and identification
of the principles of Sufism and Shī‘īsm. He certainly was familiar with the
works of Ibn ‘Arabī (1165–1240), and thereupon in some of his writings,
Āmulī tries to respond to Ibn ‘Arabi’s ideas based on his Shī‘ī principles. It is
within this scope that Robert Wisnovksy tries to call it “the Akbarian Turn in
Shī‘ī Theology” (Wisnovsky 2007). However, the Akbarian school of thought
has taught and commentated within the Shia-mystic scholars. Still, it is not
so easy to call it an Akbarian turn in Shia theology.

We may refer to the fact that Shia scholars such as Āmulī have found
Akbarian terminology and his way of conceptualizing the notions such as
perfect man as a very close notion to their understanding of the concept of
Prophet or Imam. Thus, they tried to identify some of Ibn Arabī’s mystical
or theological ideas with the prophetic hadiths or Shia Imam’s narrations.
Therefore, we can better call it a “Shi‘ī Response to Ibn Arabī”. Ibn Mi‘mar3
the author of Al-Kashkūl Fī Mā Jarā ‘Alā Āli Rasūl (The Beggar’s Bowl in Ex-

1	 For a comprehensive account of Āmulī’s life and works in additional to Henry Corbin see:
“Haydar-i Amuli” in: Encyclopaedia of Islam (2012–2021) & Kohlberg 1996.

2	 al-Hillī was a contemporary to Ibn Taymīyyah (d. 1328), who wrote his Minhāj Al-Sunnah
Al-Nabawīyah Fī Naqḍ Kalām Al-Shī‘ah Al-Qadarīyah in refutation of al-Hillī’s defense of
Shī‘ī doctrine in his Minhāj al-karāmah fī ma‘rifat al-imāmah. He lived during the rulership
of the Mongol Uljāytu (r. 1304–16) in Iran, during which Uljāytū converted to Shī‘īsm. Ibn
al-Muṭahhar al-Ḥillī, al-Ḥasan ibn Yūsuf (1250–1325), his son Fakhr al-Muhaqqiqīn and
Sayyid Ḥaydar Āmulī lived in that era. For the development of the Shī‘ī thought during
Uljāytū’s time see: Schmidtke 1991. Also, on Mongol rule in Iran see: Kolbas 2006. For
more on the development of the Shī‘ī and Sufi thought in this period see the forthcoming:
Ansari & Asghari 2021.

3	 His full name according to Tārīkh ‘Ulamā’ Baghdād (History of Scholars of Baghdad) is
‘Abd Allāh ibn Ismā‘īl al-Asadī al-Baghdādī Abū Muhammad al-Man‘ūt bi al-Jalāl al-Kātib,
al-Adīb al-filsūf al-Mu‘rūf bi Ibn Mi‘mār. Ibn al-Fuwaṭī in his Talkhīṣ Majma‘ Al-ādāb Fī
Mu‘jam Al-Alqāb calls him “al-Shaykh, al-‘ālim al-‘ārif Taj al-Dīn ‘Abd Allāh ibn Ismā‘īl ibn
al-Mi‘mār” and adds that Ibn Mi‘mār’s disciples had learned “secrets of the Sufi scholars”.
His Shī‘ī refutation to Ibn Taymīyyah entitled Al-Inṣāf Fī al-Intiṣāf Li Ahli al-Ḥaqq Min Ahl
al-Isrāf Raddun ‘Alā Minhāj al-Sunnah Li Ibn Taymīyyah al-Ḥarrānī.

67Kom, 2020, vol. IX (3) : 65–80

planation of What Went to the Household of the Prophet) believes the well
represents the Shī‘ī-Sufi convergence prior to the emergence of Sayyid Ḥay-
dar Āmulī.

Nevertheless, within the Western scholarship, first Henry Corbin and
Osman Yahya’s edition introduced Āmulī’s Jami‘ al-Asrar (the Sum of the
Secrets) to the readers. Herman Landolt, Seyed Hossein Nasr, Etan Kohl-
berg, Van Ess, Robert Wisnovksy, Muhammad Rustom, and some others, re-
garding Āmulī’s life and works, have written scholarly articles or entries in
encyclopedias.

2. Sayyid Ḥaydar Āmulī

Āmulī, in the introduction to his commentary on the Quran known as
al-Muḥīṭ al-a‘ẓam, gives us more details of life and chronology of his works.
It is important to note that Āmulī belongs to the pre-Safavid (1501–1722)
era of Shī‘ī school of Islam. The influence of the socio-political power of
Safavids made Shī‘ī theology to be developed in certain fields, but a delicate
observation of Āmulī’s thought will show us the foundations of the mysti-
cal theology of Shī‘ī Islam prior to the Safavids era.1 A famous post-Safavid
figure of this approach is Mulla Sadra whose commentary on Uṣūl al-Kāfī
could be described as another step in developing Shī‘ī mystical theology
(Asghari 2017).

Āmulī, in his introduction to his commentary on Fusūs al-Hikam of Ibn
Arabi, alludes to the point that God has ordered him to detach from the
worldly matters and focus all of his attention to Him only. Therefore, he was
“inspired” by God to find a place and stay there to be able to worship Him.
He was ordered to find the most valuable and sacred place on the earth.
Āmulī narrates this as follows:

Thus, after detachment from my job as minister, boss, and leaving
all my wealth and parents, wife, children, and friends, I travelled toward
Mecca.

In the history of Islamic thought and Sufism travelling to Mecca to seek
proximity to God is quite common. Al-Zamakhsharī (1074 or 1075–1143
or 1144) a famous commentator of the Quran who was called as Jār-Allāh
(God’s neighbour), al-Ghazzālī and Ibn al-‘Arabī, who wrote his voluminous

1	 For more on the theological challenges and development of the Shī‘ī mystical theology see
the forthcoming Ansari, H. & Asghari, S. 2021. Extremism (Ghuluww) as a Philosophical
School: Studies on Shi‘i-Sufi and the Nuṣayrī’s Relationships during the 6/12-8/14th
centuries.

68
S. A. H. Asghari, Shi‘a Mystical Theology:
Notes on Sayyid Ḥaydar Āmulī’s Jāmi‘ al-Asrār wa Manba‘ al-Anwār

al-Futūhāt al-Makkīyyah in his journey and dwelling in Mecca, have had the
same mentality.

Āmulī’s account of his life shows that at the time of detachment, he was
thirty. Meanwhile, due to sickness, his travel to Mecca and Medina did not
last long; he, therefore, went back to Mashhad in Iran and later moved to the
holy city of Najaf in Iraq where he settled and began his ascetic discipline
(Riyādhah), seclusion (khalwah) and spiritual journey. It is in this stage that
he receives more openings and spiritual discoveries. Based on his account,
meanings, knowledge, truth, and subtleties unveiled to him, and he real-
ized that all of them are from Divine speeches (Kalimāt ul-llah), which are
countless and endless. Like Ibn Arabi in his Fusus, he states that he was in-
spired and ordered by God to reveal some of those words to God’s excellent
servants. Thus, he begins to compile a book on the knowledge of Tawhīd
(absolute unity) and its secrets in a book he entitles Jāmi‘ al-Asrār wa Manba‘
al-Anwār.1

Featured biographers of Shi‘a scholars posited Āmulī as a profound fig-
ure of Shi‘a mystical theology. Nūr Allāh al-Shushtarī (b. 1557), in Majālis
al-Mu’minīn (Shushtarī 1986), Muḥammad b. ‘Alī al-Tabrīzī (1879–1955),
in Rayḥānat al-Adab (Mudarris 1967), Khwansārī, in Rawḍāt al-Jannāt
(Muḥammad Bāqir ibn Zayn al-‘Ābidīn 2003), Ma‘sūm ‘Alī Shāh, in Ṭarā’iq
al-Haqā’iq and Al-Amīn, in A‘yān al-Shī‘a (‘Āmilī 1947) have their accounts
and the entry of life and works of Āmulī. The later in his account attributes
to Āmulī variety of qualities such as “man of knowledge”, “jurist”, “commen-
tator of the Quran”, “the narrator of hadith” (Muhaddith). What makes it ex-
citing is that Al-Amīn adds that he was among the most outstanding schol-
ars of Imāmiyyah, and among the noblest of Shia scholars. He then adds
that he was among the most outstanding scholars of Sufism and belonged
to Imāmī School of Islam. These are the qualities that Āmulī expected a true
Shia scholar must obtain and for which he spent his life and carrier.

Perhaps one of the most outstanding biographical notes in Āmulī’s life
is how he was described in 1360 by Fakhr al-Muḥaqqiqīn son of al-Hillī
(1250–1325) which is narrated by Al-Amīn in his A‘yān al-Shī‘a (‘Āmilī
1947). This short note indicates that Āmulī’s received his permission of Ijti-
hād from Fakhr al-Muḥaqqiqīn while he described him as follows: “I have
authorized our master, the noble (Sayyid), the leader and scholar, […] the
most esteem of scholars, the most learned of the learned, the one who com-
bined knowledge with action, the honour of the prophet’s household.” These
attributes are an indication of the importance of Āmulī in the eyes of the
greatest scholars of Shī‘ī Islam.

1	 Osman Yahya states that the total number of Āmulī’s works is thirty-five books and treatises.

69Kom, 2020, vol. IX (3) : 65–80

3. Jāmi‘ al-Asrār

Jāmi‘ al-Asrār wa Manba‘ al-Anwār is one of the most important works
by Āmulī in which he sums up his mystical theology. A modern study of
the book in Arabic published in Tehran in 1968. Henry Corbin (1903–1978)
and Osman Yahyā edited and co-authored its introduction (Āmulī 1989).
The main book includes an introduction and three chapters, each of which
contains four principles (Qā‘idah).

In his introduction, Āmulī explains the philosophy behind authoring the
book. At first, he clarifies that it was written in response to the request of
“the righteous brethren that are wayfaring in the spiritual path”. The main
question of those people who seem to be his disciples in the Sufi path was
according to Āmulī the greatest secrets of God, prophets and his friends
(awlīyā’)”. He then continues to go into details of those questions by remark-
ing that he wants to talk about the secrets of Tawhid, its kinds, consequences
and demands.

Āmulī was not the first author in the history of Islam to write about the
Unity of God and its demands. What makes his works outstanding is his ap-
proach to the religious literature in which the outcome is a mystical theology
as if this approach is the sole and core intention of revelation and goal of
religion. Every individual is invited to this way of contemplation and to actu-
alize the inner potential Divine realities that possess. Āmulī reached all these
conclusions in synthesizing Shī‘īsm with Sufism within the framework of the
Shī‘ī theology that, according to him, is not separable from Sufi theology.

Thereof he states that the book is written in a way that all of its subjects
are based on principles of the people who confessed to the unity of God
(Muwahhid) and saints in whom the truth has become actualized (Muh-
aqqiq). We know that the word Muhaqqiq has a certain meaning in the Is-
lamic intellectual tradition. As William Chittick puts Taḥqīq derives from
the same root as ḥaqq, which means truth, reality, appropriateness, right-
ness, responsibility, and duty. He as well defines Muḥaqqiq as someone who
knows without the intermediary of transmission and acts appropriately. He
fulfils his responsibility toward God, creation, and society on the basis of a
verified and realized knowledge, not on the basis of imitating the opinions
and activities of others (Chittick 2007).

Āmulī, in his introduction, tells us that by the word Muhaqqiq he refers
to real Sufis, but he reminds us that the notion about which he writes at
the same time all of it is in acceptance with the Twelver Imāmī Shī‘ī school
(Āmulī 1969b). He then claims that he brings all these together in a way that
it removes all disagreements among them and there would not be a need for
another book (ibid.).

70
S. A. H. Asghari, Shi‘a Mystical Theology:
Notes on Sayyid Ḥaydar Āmulī’s Jāmi‘ al-Asrār wa Manba‘ al-Anwār

As introduction presents, the first chapter of Jāmi‘ al-Asrār wa Manba‘
al-Anwār discusses the problem of Tawhīd, its divisions, and its four princi-
ples: the virtue, definition, divisions, and the nature of Tawhīd.

In the second chapter, though, Āmulī gathers a good number of Quranic
verses, prophetic hadiths, and narrations from Imams, saints, and Sufis on
the notion of Tawhīd. He then briefly commends those citations.

The third chapter is devoted to the consequences of the secrets of Divine
religions. Āmulī defines four principles for this part to explore those secrets
as follows:

1.	 The explanation of al-Sharī‘a, al-Tarīqa (the path) and al-Haqīqa
(Truth);

2.	 An explanation of the secrets of prophecy (nubuwwah, rīsalah) and
sainthood (wīlāya);

3.	 Exploring the revelation, inspiration, and mystical intuitions;
4.	 Clarifying the meanings and consequences of Islām, Imān (faith),

and Certitude (Iqān).

Jāmi‘ al-Asrār includes exploration of a number of Āmulī’s mystical ideas.
Chief among them is his famous theory of mutual relationship and in-depth
unity of Shī‘īsm and Sufism initially represented in this work.

Āmulī’s project, in fact, is looking to redefine Shī‘īsm based on what he
defines as its original spiritual meaning. He opposes reducing Shī‘īsm into a
mere hadith and juridical school. In his introduction to Jāmi‘ al-Asrār, while
exploring the situation his time, Āmulī asserts that there has been an on-
going conflict and disagreement among Sufis and Shī‘ites. He surprisingly
mentions that among the different schools of Islam, none of them rejects Su-
fis as Shi‘a does (ibid.). He tells us that the opposition movement as well goes
in the same direction: no one rejects Shi‘a as Sufis do. Positioning himself
as a connector of this two, Āmulī points out to his core beliefs and attitudes
that the origin, offspring and references of both Shī‘īsm and Sufism are the
same (ibid.). The similarity, according to Āmulī lies in the fact that he ref-
erences of all of the sects of Shi‘a, especially the Imāmīyyah branch, is none
except the commander of the faithful Ali and his children and children of
his children. And the source and offspring of all of them and references for
their knowledge and principles is the God almighty. The real Sufis share the
same reality (see: Āmulī 1969a; Āmulī 1989).

Āmulī then turns to the Sufi clock (Khirqah) and knowledge and claims
to have taken it from Ali and his children through Kumayl bin Zīyad al-Na-
kha‘i who was Ali’s distinguished companion or through Hasan al-Basrī or
Imam Ja‘far ibn Muḥammad al-Ṣādiq (Āmulī 1969b).

71Kom, 2020, vol. IX (3) : 65–80

Āmulī tries to tell the reader that writing on Shī‘īsm and Sufism needs
authenticity in both, a quality that he possesses. He indicates that the reason
why those brethren asked him to author such a book was his comprehen-
siveness of both Sufism and Shī‘īsm. He asserts to this point as follows:

Know that from the earliest vigour of my youth, namely from my
childhood to the age of thirty or thereabouts, I was engaged in studying
the religion of my own forefathers, the ma‘sumin – the infallible ones.

With regard to the outer aspect of the shari‘ah, I undertook a study of
the Imamiyah sect and their juridical school (madhhab) – which is daily
practised amongst the Shi‘ahs; and with regard to the inner, namely the
study of the truth and reality (haqiqah), I devoted my attention to the
Sufis and the masters of the science of the unity of Allah (Tawhid) (ibid.).

By considering the works by Āmulī we know that he was the master of
both theology and jurisprudence. This is also evident through the permis-
sion by Fakhr al-Muhaqqiqīn that we already mentioned. Thus, Shī‘īsm, ac-
cording to Āmulī, is not merely confined in theology and jurisprudence or a
political movement as some scholar has asserted it to be or to put it between
Ash‘arite and Mu‘tazilites. Āmulī, in other words, had a phenomenological
encounter with the origin of Shī‘īsm. He asserts that every religion has three
aspects of Shari‘a, Tarīqah and Haqīqah, and both Shī‘īsm and Sufism in their
essence are dealing with these levels. In his in-depth studies, Āmulī grasps
the truth:

The least of these truths was such that after seeing reality from both
sides and the true and false aspects of each side, after perceiving in what
manner the one was true and the other false, I was able to understand
how every one of these matters was connected to a point of reality and
Tawhid – just as the line which is drawn from circumference of a circle is
connected to the central point. I was also able to understand the mean-
ing of Allah’s words: “There is no living creature, but He holds it by its fore-
lock; surely my Lord is on the right path” (Quran 11: 56), and “Allah’s is the
East and the West, therefore, whither you turn, thither is Allah’s purpose”
(2: 115); and the secret contained in the words of the Prophet: “The ways
leading to the Real are as many as the persons in creation” (Amuli 1969b).

Almost in all of his works, he refers to this division and based on it
redefines the Shī‘ī wisdom in which the issue of wīlāya plays a vital role.
He tries to say that the jurisprudence is the outer side of Shī‘īsm while its
kernel is its secret. To understand Shi‘a mystical theology, one has to gain

72
S. A. H. Asghari, Shi‘a Mystical Theology:
Notes on Sayyid Ḥaydar Āmulī’s Jāmi‘ al-Asrār wa Manba‘ al-Anwār

an understanding of wīlāya in both its theoretical and practical aspects. He
meanwhile asserts that those who understand the inner secrets are in the
minority and not all have the capacity of its comprehension. Thus, many
came to deny it, and Imams thereupon did not openly talk about it in the
presence of everyone. Āmulī refers to narration to show that Imams have
already indicated the difficulty of this secret: “Truly our command is hard
and complicated”.

Thus, he concludes that no one could endure it except Angel of Divine
proximity (archangel), a messenger of God or a believer whose faith God
has examined (mu’min mumtaḥan). Following this definition, he tries to
question those Shiite that are merely following jurisprudence. Does he ask
whether they feel bearing such secrets in their hearts? If not, then the result
is that they are not mu’min mumtaḥan. So, a true Shi‘a, according to him, is
the one who engaged with the secrets of wilāya. This introduction also helps
him to separate the true Sufi from the wrong one and concludes that the real
Sufi is the real Shiite and the real Shiite is the real Sufi. Therefore, as Kohlberg
indicates; Āmulī is equally critical of Shī‘ītes who reduce their religion to a
legalistic system and of Sufis who deny that their origins and doctrines go
back to the Imams (see: Kohlberg 1996).

As noted above, his main point is to return to the origin of the Shi‘ites,
where he can bring together Sufism and Shī‘īsm. He, in fact, faces some dis-
agreements from both Shi‘ites and Sufis while making this proposal. He de-
scribes this problem in his introduction to Jāmi‘ al-Asrār wa Manba‘ al-An-
wār as follows:

After my affirmation of the truth of Sufism, certain persons were
troubled by some of its more abstruse and esoteric aspects with regard
to the Real – such people imagined that I was availing myself of invalid
and other spurious means. May they realize that this was not the case
and that in reality, I was only drawing upon the religion of my own fore-
fathers – the infallible Imams. Because of their extreme ignorance, the
majority of Sufis think that the Imams were devoid of the excellencies
and superior insights of Sufism (Āmulī 1969a).

Imams in Āmulī’s view are “the repositories and embodiments of wilāya”,
which indicates that they receive their knowledge from a metaphysical source.
Thus, it is not mere knowledge of Shari‘a, instead, they are the source of all
knowledge whether intellectual, spiritual or transmitted. There is no knowl-
edge that is hidden to them, and therefore they are the source of knowledge of
Shari‘a, Tariqa and Haqiqa, as Āmulī puts it:

73Kom, 2020, vol. IX (3) : 65–80

Moreover, many Shi‘ahs also believe that the knowledge of their
Imams is restricted to that same knowledge which is in common use
amongst themselves. In fact, there is not a single form of knowledge but
that the Imams are the source of that knowledge; there is not a secret or
hidden wisdom but that they are the mine from which it may be extract-
ed; they are the teachers of the sharī‘ah and the leaders of the tarīqah and
the poles of the haqīqah; they are the caliphs and the vicegerents of Allah
in the heavens and the earth; they are the manifestation of the power
and majesty of Allah in His mulk – the earth and heavens – and in His
malakut – the realm of the spirits and angels. I swear by God that if they
did not exist, then the heavens would not be standing, the earth would
not be outspread, and the creatures would not be living in them (ibid.).

Each aspect of religion is a reference to cosmic and metaphysical reality.
Sharī‘ah is the state of jurisprudence and tarīqāh is the state of mysticism
or spiritual journey. Āmulī comes to this division based on a prophetic tra-
dition in which he says: “The Shari‘a are my words (aqwal), the tarīqāh are
my actions (a‘mal), and the haqīqāh is my interior states (ahwal)”. It should
be said that according to him, these are not a separated division, rather
metaphorical interpretations (i‘tibar) of a single reality. So, the inability to
perceive religion in the form of the three-fold reality, according to him, is
equal to misapprehending it. He, on the other hand, by comparing the three
Abrahamic religion tries to show that in Judaism it is Shari‘ah that bolded,
while in Christianity, tarīqāh is much more canonical, the Qiblah of Judaism
is in the West where the sun falls, while for Christianity it is the East where
the sun rises, and the Qiblah of Muhammad’s religion is between east and
west. There he refers to a prophetic tradition in which he said: “My Qiblah
is between the east and the west” and sometimes he quotes the Quran: “The
East and the West belong to God. Wherever you turn, you are always in the
presence of God” (Quran 2: 115).

Āmulī tries to emphasise that the reality of Islam is the union of the
Sharī‘ah and tarīqāh, therefore, Quran includes the truth of both Moses and
Jesus. Thereupon the meaning of the word “Quran” in Arabic is not merely
derived from q-r-a to read, and rather it is from q-r-’a (jama‘a) which means
collect, comprehend and embarrassed, which is to refer to the comprehen-
siveness of the Quran. He thus concludes that those interested in Sharī‘ah
are taking the Mosaian part of the Quran and those devoted to tarīqāh are
asserting the Jesusian reality of the Quran and merely people of the truth
(haqīqāh) pay attention to the inclusiveness and comprehensiveness of it. As
a result, dealing only with one of the angles does not lead one to understand-
ing the comprehensiveness of the Quran. Here he uses the three concepts of

74
S. A. H. Asghari, Shi‘a Mystical Theology:
Notes on Sayyid Ḥaydar Āmulī’s Jāmi‘ al-Asrār wa Manba‘ al-Anwār

Islam, Imān and Itqān to refer the relation of the outer and inner side of the
Quran and Islam. Islam in this scheme is equal to Sharī‘ah, Imān is a respond
to tarīqāh, and Itqān corresponds haqīqāh. In other words, the messenger
(risālah) is corresponding to the state of Sharī‘ah, prophecy (nubuwwah) is
the state of tarīqāh in which prophet informs man about the unseen and in-
visible worlds. The third stage, i.e. is wilāyah is equal to the truth or the inner
aspect of religion. Āmulī, following the teachings of Ibn ‘Arabi, states that the
wilāyah1 of Muhammad is more significant than his nubuwwah and rīsalāh.
The reason is that wīlāyāh corresponds to the interrelation of God and Mu-
hammad. It was to refer to this state that Muhammad said that “I have some
states with God that no any prophet or archangel could reach to the truth of
that” (Majlisī 1983). It is with referring to this three-fold division that Āmulī
states that all the religions (Abrahamic religions) in the state of haqīqāh are
the same. It is as Quran indicates:

The Messengers and the believers have faith in what was revealed
to them from their Lord. Every one of them believed in God, His
angels, His Books, and His Messengers, saying “We find no differ-

ence among the Messengers of God”. They also have said “We heard
God’s commands and obeyed them. Lord, we need Your forgiveness

and to You, we shall return” (Quran 2: 285).

With regard to the transcendental unity of religion, Āmulī, in his works,
also refers to another verse of the Quran to show that all religions in the state
of haqīqāh are the same:

He has plainly clarified the religion which is revealed to you and that
which Noah, Abraham, Moses, and Jesus were commanded to follow

(He has explained it) so that you would be steadfast and united in
your religion. What you call the pagans to is extremely grave for

them. God attracts to (the religion) whomever He wants and guides
to it whoever turns to Him in repentance (Quran 42: 13).

1	 It should be noticed that meanwhile one of the most important disagreements of Āmulī
with Ibn al-‘Arabī is on the issue of the seal of wilāyah, which needs to be analyzed in a
separate paper. Āmulī in one passage states that: “The unveiling of the Shaykh and his
aforementioned masters is that Jesus has more right and is more fitting to be the Seal of
Absolute wilāya. Our unveiling and the unveiling of other masters is that ‘Alī has more
right and is more fitting for this rank. Along with this, if you were to reflect, you would
come to recognize that the unveiling of the Shaykh also bears witness to this (Āmulī
1969a: 413).

75Kom, 2020, vol. IX (3) : 65–80

As we mentioned before, Āmulī is, in a way, in the school of Ibn al-
‘Arabī, who regarding the transcendental unity of religions had clarified his
own ideas in his major works such as Al-Futūḥāt al-Makkiyyah and Fuṣūṣ
al-ḥikam. It is under the light of such mystical and spiritual understanding
of the truth that he also asserts the transcendental unity. It is noteworthy to
consider how Ibn al-‘Arabī, for instance, justifies the core meaning of trinity
and its relation to Tawhid:

The people of the Trinity (Tathlith), because of the state of being odd
(Al-Fardiyyah), which is hidden in the Trinity, will be saved. For odd is
among the attributions of the One. They are, therefore, monotheists (Mu-
wahhidun) through the Tawhid of combination (Tawhid-a Tarkibī). And
it is to be hoped that they will be covered by combined mercy (Al-Rah-
matu al-Murakkabatu). [...] It is likely that the people of Trinity will be
included among the monotheists because they hold to this oddness in
God (Hazrat al-fardaniyyah) and not because they hold to the oneness
of God (Hazrat al-Wahdaniyyah). I found them in this way through intu-
ition, and I was not able to make a distinction between monotheists and
the people of the Trinity (Ibn al-‘Arabī 1968; Kakaie 2009).

The three stages of Sharī‘ah, tarīqāh and haqīqāh for Āmulī are three

different realities of religion; meanwhile, they are interconnected. A real Sufi
does not ignore the Sharī‘ah, but when he performs the daily prayer, the
spiritual level of his prayer is higher than the prayer of the one who merely
performs the outer and mere jurisprudential standards of the prayer.

4. Opponents

It is apparent that each scholarly work may encounter opposition. Āmulī
is not an exception in this regard. There are two groups of opponents to
Āmulī’s approach in synthesizing Shī‘īsm with Sufism. One, among the Shi‘a
scholars who were not admitting Sufi’s as something not only close to Shī‘īsm
but also the religion of Islam at all. The other group were among the Sunni
theologians and probably of the Hanbalite School who rejected both Shī‘ī and
Sufi theology.

The disagreement on the status of philosophy and Sufism in the Islam-
ic world dates to the Graeco-Arabic Translation Movement during the ‘Ab-
bāsid dynasty. It is clear, however, that early philosophers among the Muslims
strived first and foremost to reconcile philosophical notions with Islamic rev-
elation. Such attempts began mainly with al-Fārābī’s (d. 951) efforts in linking
the notions of the Philosopher King and prophet in his Utopia. Such trends

76
S. A. H. Asghari, Shi‘a Mystical Theology:
Notes on Sayyid Ḥaydar Āmulī’s Jāmi‘ al-Asrār wa Manba‘ al-Anwār

are clearly articulated in the works of Ibn Sīnā (d. 1037) and Suhrawardī (d.
1191). Mullā Ṣadrā’s (ca. 1571–1636) opus during the Safavid period provides
another example, in which Sufism, philosophy, and Shī‘ite beliefs merge. The
above-mentioned debate continued among Shī‘ī scholars, more specifically,
the dilemma of whether philosophizing or referring to Sufi masters was a
deviation from the path of pure Islam as apparently defined by Shī‘ī Imams
– about which there are disagreements – or it was in compliance with their
teachings. For such detractors in the seminary, the direct consequence of en-
gagement with philosophy and Sufism was the negligence of Shī‘ī Imams,
implying the disagreement with their teachings.

A typology of the inner Shī‘ī objection could be found in the works of
people like Qummi (d. 1689) who lived during the Iranian Safavid era, when
an anti-Sufi wave was established by him, Majlisī (1699)1 and Mīr Lawhī (d.
1671). These people who held the highest position of muftis (Shaykh al-Is-
lam) in the cities of Mashhad, Isfahan and Qum had two things in common.
They all were known as great jurists and at the same time as firm opponents
to philosophy and Sufism.

In a standard language of these opponents, Qummi posits his opponents
as those who are having a corrupt belief. A sample of his style in anti-Sufi
and philosophy writing is as follows:

In these times, there are many people of corrupt belief. […] There is
a group of them who call themselves seekers of knowledge and, by doing
so, soil the name of the seekers of [religious] knowledge. That is because
they embark upon reading the books of philosophers and Sufis without
[first] having the power of certainty and without seeking the knowledge
of religion. Thus, they have become corrupt in their beliefs, and most of
them go on to deceive ignorant people. [However] let me emphasize that
it is permissible for those among the Twelver ulama who possess divine
souls and the perfect power of certainty to study books of philosophy
and other books after finishing their studies in religious sciences in order
to break the glasses of misgivings (shubahat) and corrupt imaginings
with stones of refutation thrown from the sling of reasoning and syllo-
gism… [as] for others, it is better for them to turn away from reading
and hearing such books so that they do not come to grievous ends (An-
zali 2017).

1	 Majlisī has a major role in preserving Shī‘ī tradition by supervising the collection of a
voluminous Shī‘ī encyclopedia in the 17th century. He managed the support of the Safavid
court in gathering every extant Shī‘ī manuscript and creating an encyclopedic compen-
dium of Shī‘ī ḥadīth in 110 modern volume entitled Biḥār al-Anwār. For more on Biḥār
al-Anwār see: Mahdi & Farzin (2012–2021), “Bihar al-Anwar”, in: Encyclopaedia Islamica.

77Kom, 2020, vol. IX (3) : 65–80

The above excerpt suggests that a true Shī‘ī scholar according to Qummi
is the one who merely follows the tradition as he limits it in the Quran and
hadith literature and narrows it only based on his reading and understand-
ing. In the viewpoint that he represents, the best approach to any religious
tradition is to look at them as sacred text and avoid rationality. As the text
suggests, philosophy and Sufism cause corruption in faith for they originated
from a source that is not only not Divine, but also are human product that
is associated with false claims and astray. There is only one option to study
these subjects according to Qummi and that is to study them in order to re-
fute them. The principal premise of these authors is that philosophy is already
corrupted and the duty of religious scholar is to refute them. A contempo-
rary example of this viewpoint in the Shī‘ī seminary belongs to Mīrzā Mahdī
Iṣfahānī (1885–1946) who, in his works, severely attacked philosophy and
Sufism and established Maktab-i Tafkīk (the School of Separation). Maktab-i
Tafkīk is considered the most influential movement opposing Islamic philos-
ophy and Sufism in contemporary Shī‘īsm with seeking refuge in the trans-
mitted hadith by Ahl al-Bayt (the Household of Prophet Muhammad). He
applies the same language as Qummi applies. In his Abwāb al-Hudā, Iṣfahānī
describes the translation movement in the early Islamic centuries as follows:

To anyone who is aware of the policy of the Caliphs, it will be evident
that the reason of translating Greek philosophy and spreading Sufism
was nothing but the policy of eclipsing the knowledge of Ahl al-Bayt and
making people feel no need for them (Isfahani 2008).

The general argument of the opponents is that the revelation is rooted
in the Divine while philosophy and Sufism are of human origin. The same
notion exists in the Sunni polemics against the Sufi and philosophy-oriented
approach. In any contemplation about opponents to Āmulī it must be taken
into consideration that the same people similar to Āmulī whose agenda was
reconciliation between Shī‘īsm and Sufism and following were under attack
in the areas like Damascus. Historians like ‘Abd al-Ḥayy ibn Aḥmad Ibn al-
‘Imād in his Shadharāt al-Dhahab fī Akhbār man Dhahab and Ibn Kathīr in
his Al-Bidāyah wa-Al-Nihāyah and Ibn Ḥajar al-‘Asqalānī in his Al-Durar
Al-Kāminah fī A‘yān Al-Mi’ah Al-Thāminah in narrating the history of Da-
mascus of 14th century tell us that heretics were beheaded in the city under
the Hanbalite ruling judges (see: Ibn Hajar al-‘Asqalani 1972: VI/152; III/95;
Dhahabi 1980: III/68). It must be noticed that Ibn Taymīyyah had a major
role in creating such harsh approach.1

1	 For Ibn Taymīyya’s role in this crisis see his Fatwā aginst the Nusạyrīs in which he climes
that they are not Muslims, rather more heretic than most of the heretics. Yaron Friedman

78
S. A. H. Asghari, Shi‘a Mystical Theology:
Notes on Sayyid Ḥaydar Āmulī’s Jāmi‘ al-Asrār wa Manba‘ al-Anwār

3. Conclusion

Āmulī, as a prolific Shi‘a author of the 14th century, was among the fol-
lowers of the mystical school of Ibn al-‘Arabī in Iran. He nevertheless em-
phasized the identical core reality of Sufism and Shī‘īsm. The importance of
Āmulī is laid on the fact that he lived in pre-Safavid Iran and a sound study
of his works is an important gate to the understanding of the development
of Shi‘a mystical philosophy prior to Safavid Iran. The aim of this paper was
to make a general overview to Āmulī’s, Jāmi‘ al-Asrār wa Manba‘ al-Anwār,
in which he was developing his Shi‘a mystical theology while he was under
influence of the school of Ibn al-‘Arabī. There are scholars prior and post
Āmulī who followed the same path. These scholars nevertheless, faced an
opposition among other Shī‘ī scholars. Some tried to indicate that Āmulī’s
approach was marginalized in the Shī‘ī seminary. If this is the case, even if
the official curricula of the Shi‘a seminary focused on the study of jurispru-
dence, yet a large number of commentaries on Ibn ‘Arabī and the view that
synthesizes Shī‘īsm and Sufism produced by Shi‘a scholars. A marginalized
approach cannot produce such a movement. A more detailed and careful
reading of his book is needed to study his agreement and disagreement with
the school of Ibn ‘Arabī and to indicate that what the final meaning of his
theory of identical unity of Shī‘īsm and Sufism is and what it demands.

Received: November 18th, 2020.
Accepted: December 14th, 2020.

References

The Holy Quran.
Āmilī, M. A. (1947), Aʻyān al-Shīʻah, Bayrūt, Ma‘baʻat al-Inṣāf.
Āmilī, H. A. I. (1969a), Jāmiʻ al-Asrār wa Manbaʻ al-Anwār, n. p.
Āmilī, H. A. I. (1989), Jāmiʻ al-Asrār wa Manbaʻ al-Anwār: bi Inḍimām Risālat

Naqd al-Nuqūd fī Maʻrifat al-Wujūd, Tehrān, Anjuman-i īrānshināsī-i Farān-
sah / Shirkat-i Intishārāt-i ʻIlmī va Farhangī, vābastah bi Vizārat-i Farhang
va Āmūzish-i ʻĀlī.

Āmilī, H. A. I. (1969b), La philosophie shiʻite, edited by Corbin, H. & Yaḥyá, M.
N, Téhéran / Paris, Institut franco-iranien de recherches / Adrien-Maison-
neuve.

indicates that “this Fatwā was the only one issued in the Middle Ages and it is not echoed
by others”, perhaps the exception is the ISIS ideology that had a lot in common with Ibn
Taymīyya. See: Friedman 2010: 61, 299–309.

79Kom, 2020, vol. IX (3) : 65–80

Ansari, H. & Asghari, S. (2021), Extremism (Ghuluww) as a Philosophical School:
Studies on Shiʻi-Sufi and the Nuṣayrī’s Relationships during the 12–14th Centu-
ries (forthcoming).

Anzali, A. (2017), Mysticism in Iran: the Safavid Roots of a Modern Concept, Co-
lumbia, South Carolina, University of South Carolina Press.

Asghari, S. A. (2017), “Ontology and Cosmology of the ʿ Aql in Ṣadrā’s Commen-
tary on Uṣūl al-Kāfī”, Journal of Shiʻa Islamic Studies 10: 157–182.

Chittick, W. C. (2007), Science of the Cosmos, Science of the Soul: the Pertinence of
Islamic Cosmology in the Modern World, Oxford, Oneworld.

Dhahabī, Muḥammad ibn Aḥmad (1980), Kitab Tadhkirat al-Huffāẓ, Bayrūt, Dār
Iḥyāʼ al-Turāth al-ʻArabī.

Group of authors (2012–2021), “Haydar-i Amuli”, in: Encyclopaedia of Islam, Sec-
ond Edition, Brill.

Ibn Al-ʻArabī, M. (1968), al-Futūḥāt al-Makkīyah, Bayrūt, Dār Ṣādir.
Ibn Ḥajar al-ʻAsqalānī, Aḥmad ibn ʻAlī (1972), Al-Durar Al-Kāminah Fī Aʻyān

Al-Miʼah Al-Thāminah, 2nd edition, al-Hind, Ḥaydarābād al-Dakan / Maṭbaʻat
Majlis Dāʼirat al-Maʻārif al-ʻUthmānīyah.

Iṣfahānī, M. (2008), Abwāb al-Hudā, Tehran: Munir.
Friedman, Yaron (2010), The Nuṣayrī – ‘Alawīs, Leiden, Brill.
Kakaie, Ghasem (2009), “Ibn Arabi and Meister Eckhart”, The Journal of the Muhy-

iddin Ibn ‘Arabi Society 45.
Kohlberg, E. (1996), “Āmolī, Sayyed Bahā’ Al-Dīn”, in: Encyclopædia Iranica, New

York.
Kolbas, J. G. (2006), The Mongols in Iran: Chingiz Khan to Uljaytu, 1220–1309,

London, Routledge.
Mahdi, M. & Farzin, N. (2012–2021), “Biḥār al-Anwār”, in: Encyclopaedia Islam-

ica. Brill.
Majlisī, M. T. (1983), Biḥār al-Anwār, Tehrān, Dār al-Kutub al-Islāmīyah.
Mudarris, M. (1967), Rayḥānat al-Adab fī Tarājim al-Maʻrūfīn bi-al-Kunyat wa

al-Laqab, yā Kunan wa Alqāb, Tehran, Kitabfurūshī-yi Khayyām.
Muḥammad Bāqir Ibn Zayn Al-ʻābidīn (2003), Rawḍāt al-Jannāt fī Aḥwāl

al-ʻUlamāʼ wa al-Sādāt, Ṭehrān, Dār al-Kutub al-Islāmīyyah.
Schmidtke, S. (1991), The Theology of al-Allāma al-Hillī, K. Schwarz.
Shushtarī, N. A. (1986), Kitāb-i Mustaṭāb-i Majālis al-Muʼminīn, 3rd edition, Teh-

rān, Kitābfurūshī-i Islāmīyyah.
Wisnovsky, R. (2007), “One Aspect of the Akbarian Turn in Shīʻī Theology”, in:

Sufism and Theology, Edinburgh University Press.

80
S. A. H. Asghari, Shi‘a Mystical Theology:
Notes on Sayyid Ḥaydar Āmulī’s Jāmi‘ al-Asrār wa Manba‘ al-Anwār

Mistička teologija u šiizmu:
beleške o Sajidu Hajdaru Amoliju i njegovoj knjizi

Džami al asrar va manba al anvar

Sejed Amir-Hosein Asgari
Univerzitet Indijana Blumington, SAD

U nekim krugovima šiitskih učenjaka u islamu postoji određena tenden
cija da se šiizam i sufizam sjedine u ukupnom islamskom stadijumu. Glavni
predstavnik ovih učenjaka jeste Bahaudin Hajdar ibn Ali ibn Hajdar al Ubajdi
Amoli (rođen 1319. ili 1320. i umro posle 1385), poznat kao Hajdar Amoli,
a njegova knjiga Džami al asrar va manba al anvar predstavlja markantno
delo u kojem se obrazlažu sličnosti između šiizma i sufizma. U ovom radu
pokušaćemo da se bliže upoznamo s knjigom Džami al asrar kako bismo
ilustrovali Amolijeve metode i njegov poseban pristup pitanju sjedinjenosti
šiizma i sufizma. U okviru iste analize, ispitujemo i način na koji on razume
Ibn Arabija. Amolijev pristup gdekada se smatra marginalizovanim u šiitskoj
teološkoj misli. U ovom radu pak pokazujemo da Amolijev pristup treba
zapravo razumeti kao proces koji ima kontinuitet i dinamiku, a ne kao neku
vrstu marginalizovanog istorijskog pristupa.

Ključne reči: Sajid Hajdar Amoli, šiizam, sufizam, misticizam, teologija

