

Faculty of Theology & Islamic Studies Tehran University

Religions and Mysticism (Maqalat va Barrasiha)

The Scientific & Research Journal of the Faculty of Theology & Islamic Studies

> Vol. 49, No. 2 Autumn & Winter 2016-2017

Religions and Mysticism

(Maqalat va Barrasiha)

The Scientific & Research Journal of the Faculty of Theology & Islamic Studies

• Copyright Holder: Faculty of Theology & Islamic Studies of University of

Tehran

• Managing Editor: Majid Maarif • Editor - in - Chief: Qorban Elmi • English Editor: Qorban Elmi • Persian Editor: Sepideh Dabirian

Abul Qasem Esmaeel pour Motlagh

Gholam Reza Awani Reza Akbari Shahram Pazoki Mohsen Jawadi Mojtaba Zarvani

Qorban Elmi Ahad Faramarz Qaramaleki Muhammad Legenhausen Fathllah Mojtabaei

Abul fazl Mahmodi

prof. of University Shahid Beheshti Prof, Iranin Institute of hilosophy Prof, of Imam Sadiq University Associate prof. of Iranian Institute of Philosophy

prof. of University of Qom Associate Prof .of University of Trhran Associate Prof. of University of Tehran prof. of University of Tehran

prof.Research Institute of Imam prof. of University of Tehran Associate prof. of University of azad

• Executive Manager: Azar Aghamirza • Layout: Arezoo Dezhhoostgank • Published by: University of Tehran

• Address: Faculty of Theology & Islamic Studies, Motahhari St. Tehran, Iran, PB:

15766 - 4411

• Website: http://jrm.ut.ac.ir • Email: jrm@ut.ac.ir

• Tel: 42762152 • Fax: 42762972

The electronic edition of this journal is available at the following sites:

www.SID.ir

www.journals.ut.ac.ir www.isc.gov.ir www.srlst.com www.noormags.com www.magiran.com

Abstracts and Bibliography

In

English

Contents

	_
A Review of the Development of Reflections on the Doctrine of	t
Israeli Chosen People	1
Asadolah Azhir	
A Meditation on the Ontological Foundations of First Issuance	e
	2
Gholamreza Hosseinpour	
Interfaith Dialogue Based on Mystical Relations	3
Khalil Hakimifar	
The relationship between the contemporary religious modernists	,
view and the gender development (Analysis and comparison of	f
	4
Pardis Ameri, Farideh Hamidi	
The cognition of thoughts and mystical journey and conduct of th	e
	5
Ghorban Elmi, Payam Homayouni Amlashi	
Relations between Sufism and Al-Azhar with Wahhabism in Egyp	t
	6
Muhammad Nasiri, Ebrahim Kalantari Ramezan Rezayi, Hamed A	l
Yamin	
Theological foundations of "Sharhe al-Ta'arrof" (The Challeng	e
	7
Faramarz yavari, Bagher sadri nia	•
2 0 0 0 0, 200 0 0	

A Review of the Development of Reflections on the Doctrine of Israeli Chosen People

Asadolah Azhir¹

(Received: 8 May 2016 – Accepted: 17 July 2017)

Abstract

The doctrine of the *chosen people* is a fundamental one in the Jewish tradition which has been understood and interpreted differently in each intellectual-religious period. During the prophetic period until Apocrypha and Psudapocrypha era, we frequently find the moral advice for the people to repent of the sins rooted in arrogance caused by belief in chosenness as well as the idea of "rest of the people" and "the righteous". From the advent of Christianity to the Middle Ages, theological debates on the true "chosen people" were more seriously followed. The Kabbalistic view of the exiled people of Israel, with a cosmic mission to save the world and the mankind, is a turning point in the approach to the question of the election of the people. In modern ages, there are more critical contemplations on the doctrine itself. Reflections range from denial to supposedly rational defending of the doctrine of election. Secular intellectuals usually deny the ancient belief of their people, and religious pluralists try to justify it rationally with the result completely different from the original. The meaning of chosenness and the chosen people have changed along with changes in related debates.

Keywords: Abrahamic religions, chosen people, Jewish tradition, Old Testament, religious election

^{1.} Assistant Professor at the University of Razi, Kermanshah. Email: asadazhi@razi.ac.ir

A Meditation on the Ontological Foundations of First Issuance Based on Imam Khomeini's Interpretations on *Misbah al-Uns*

Gholamreza Hosseinpour'

(Received: 30 April 2016 – Accepted: 17 July 2017)

Abstract

Sadr al-din Qunavi, and consequently, Shams al-din Fanari, believe that according to the rule of the Unit, the Common Being, is the first issuance of God. In Qunavi's point of view, the first issuance of God, is the Common Being and essential grace that is interpreted as the selfdisclosure of current in the truths of contingents; from the First Intellect to the first matter. In other words, in view of Qunavi, the first issuance of God, is the Common Being in the truths of entities and what has come into being the truths of entities and is common the Common Being between the First Intellect and other entities, and in a sense, is the truth of being-made, belong to the Being. The largest concentration of Imam Khomeini, iinterpretations on Misbah al-Uns is the interpretation of Qunavi's Miftah al-Ghayb, in explaining the system degrees of Being, is according to the First Issuance or as he put it, Absolute Providence. Imam believes that the First Issuance, it is no plurality and it is plurality in afterwards that it is the same determinations of the First Issuance. However, according to Imam, the First Issuance has the credit of unity and vanishing plurality in its nature and the credit of plurality and appearance in the manifestations. Imam solves the problem of the Divine Knowledge of details tthrough the First Issuance and also, contrary to Qunavi and Fanari, does not accept beingmade of Being, because he believes that the First Issuance or the Common Being, is the pure connection and the pure connection has not judgment and therefore can not be something made that, in this case, forgathers the principality of Being and being-made of quiddity together.

Keywords: Imam Khomeini, Qunavi, Fanari, The First Issuance, the Divine Knowledge.

^{1.} Ph.D. in Islamic mysticism of The Research Institute of Imam Khomeini and the Islamic Revolution. Email: reza_hossein_pour@yahoo.com

Interfaith Dialogue Based on Mystical Relations

Khalil Hakimifar¹

(Received: 19 November 2016 – Accepted: 17 July 2017)

Abstract

Throughout the history of civilization and historical developments, religions have played an essential role. Today the interfaith dialogue has taken on extra significance whereas the religions are actually different and divers and many conflicts and quarrels have done in the name of religion on the other hand. How we can provide a model for principles and guidelines of interfaith dialogue. In recent years, some theories and views have been presented about the method and policy of interfaith dialogue and some opportunities were given to apply them regarding promotion of mutual understanding, respect, tolerance and cooperation. However, the presented solutions remain far from ideal aims. This article will explore some methods of dialogue including triple paradigms of John Hick, Martin Buber's philosophy of dialogue and theory of antiphony by Koyama. Then it will discuss the method of dialogue based on mystical contemplation. In my view, the final presented method could be more secure way of dialogue between religions compared with other ones. The article tries to introduce and present the best useful method, policy and practice of interfaith dialogue by investigating and analyzing these four methods.

Keywords: Dialogue, Religions, Mysticism, spirituality, interfaith dialogue.

1. Assistant Professor, Department of comparative Religions and Mysticism, University of Sistan and Baluchestan. Email: kh_hakimifar@theo.usb.ac.ir

The relationship between the contemporary religious modernists' view and the gender development (Analysis and comparison of views of Qasem Amin and Nazireh Zein Al-din on women)

Pardis Ameri*, Farideh Hamidi\

(Received: 16 October 2016 – Accepted: 17 July 2017)

Abstract

During the Arabic Renaissance, modernists' view moved from the static traditions to progressive ideas. The religion's revival approach was replaced by reformation. Given the developments in modern Muslim societies, particularly about women, and domination of religious attitudes in norms and laws of societies, the comparativeanalytical study of the evolutions of the contemporary thinkers' views in Islamic world, emphasizing the review of Egypt religious thinkers in the twentieth century and analyzing their approaches is an attempt to answer the following questions. What is the relationship between religious intellectuals' view regarding the gender and contemporary world developments? Can it directly affect women lives in Muslim societies according to religious norms and culture? The study findings and the conceptual model derived from hermeneutic analysis of Qasem Amin and Nazireh Zein Al-din views, as religious modernists, can adapt to modern developmental components regarding women. In some cases, the use of their ideas leads to appropriate provision for gender development in Muslim societies

Keywords: gender development, women's right, Qasem Amin, Nazireh Zein Al-din, religious modernism.

^{1.} PhD student in women's studies (Theoretical studies of gender), Qom University of Religions and Denominations, Department of Women and Family (Corresponding Author). Email: Pardisameri27@gmail.com

^{2.} Associate Professor of Psychology, Shahid Rajai Teacher Training University, fhamidi@srttu.edu

The cognition of thoughts and mystical journey and conduct of the German mystic female Mechthild of Magdeburge

Ghorban Elmi', Payam Homayouni Amlashi^{**}

(Received: 21 September 2016 - Accepted: 14 December 2016)

Abstract

The feminine mysticism is a phenomenon that has flourished in Christianity more widespread than the other Abrahamic religions and the female's purely sects and institutions appeared in it. It became the shelter for female Christian mystics. Mechthild of Magdeburg is one of these female mystics that preferred the mystical journey against the home, family, property and marriage and first be a beguine in the beguinage and last entered to the convent as a nun. She wrote the book named flowing light of the godhead that reflects her mystical, philosophic, religious and moral opinions and sights; the work that herself was knowing as her intuition's outcome. Her viewpoints have feminine literature and sometimes are feministic. Mechthild was seeing her date's clerical of the church needy for reform and criticized that with sharp words that be followed her disfavor. By descriptive study of experiential, cognitional and ideological items, beside her biography, this paper attempts to know her thoughts and mystical journey.

Keywords: Beguine, Christianity, Female, *Flowing light of the godhead*, Mechthild of Magdeburg, Mysticism.

1. Associate Prof. of Comparative Religions and Mysticism, University of Tehran (Corresponding Author). Email: gelmi@ut.ac.ir

^{2.} M.A. student of Comparative Religions and Mysticism, University of Tehran. Email: payam.homayouni@alumni.ut.ac.ir

Relations between Sufism and Al-Azhar with Wahhabism in Egypt (Case Study: Abdul Halim Mahmood's Approach)

Muhammad Nasiri¹, Ebrahim Kalantari², Ramezan Rezayi³, Hamed Al Yamin⁴*

(Received: 25 May 2016 - Accepted: 17 July 2017)

Abstract

The developing of Wahhabism in Islamic domains, especially in Egypt, has been one of the most important concerns of Al-Azhar scholars since the past. The Sheikh of al-Azhar has been following different approaches to counteracting Wahhabism based on time constraints. Meanwhile, the role of Abdul Halim Mahmoud is very significant. In contrast to Wahhabism, his approach was positive so focused on strengthening the Sufism as a rival of the Salafism. Abdul Halim Mahmoud tried to restrain Wahhabism through promoting Sufism by showing the great Sufis as a model in a All-understandable and attractive format. In addition, the publication of Sufi teachings in various ways, especially in the era known as Imam Akbar al-Azhar, Played an important role in expanding and deepening the spiritual, moral and flexible culture of Sufism and minimizing the impact of Wahhabism, its harsh approach, and its takfiri culture. The facts that caused the attraction of the people to the culture and customs of Sufism, such as pilgrimage, recourse and celebration of the birth of the Prophet Muhammad (PBUH), and the Guardians of God, Awliya, which was the opposite of Wahhabism, increased so the culture of society which secured it from the danger of Wahhabism.

Keywords: *Al-Azhar*, Abdul Halim Mahmood, Sufism, S*alafiyah*, Wahhabism.

1. Assistant Professor of College of Islamic knowledges and Thought, Tehran.

Email: University nasiri.m@ut.ac.ir

^{2.} Associate professor, of College of Islamic knowledges and Thought, Tehran University. Email: ekalantari@ut.ac.ir

^{3.} Assistant Professor of College of Islamic knowledges and Thought, Tehran University. Email: rezayi@ut.ac.ir

^{4.} Assistant Professor of College of Islamic knowledges and Thought, Tehran University (Corresponding Author). Email: aleyamin@ut.ac.ir

Theological foundations of "Sharhe al-Ta'arrof" (The Challenge between Ash'arites and Matoridites)

Faramarz Yavari*, Bagher Sadrinia*

(Received: 4 January 2017 - Accepted 17 July 2017)

Abstract

Mostamli's "Sharhe al-Ta'arrof" is one of the first Sufia mystical works in Persian literature. Its theological dimension overshadows the mystical one. Despite the high position of this work among the important Sufi texts, its basis dogmas and theological aspects has not been yet investigated fully and considerably. In this paper, we have shown that the author's Theological perspective and his Method of reasoning, contrary to prima faci, are not conformed to the foundations and beliefs of Ash'arites. A variety of textual texts, reflections on the geography of the book and dominance of the belief in the theological foundations and the theological views of Matoridites, among the Transoxiana's scholars, confirm that in the compilation of his book, Mostamli, in spite of being an independent author, has been influenced more from Matoridites than Ash'arites.

Keywords: Sharhe al-Taarrof, Mostamli, theology, Matoridites, Ash'arites.

^{1.} Phd. student of Persian language and literature, University of Tabriz (corresponding Author). Email: Fyavari55@yahoo.com

^{2.} Professor of Persian language and literature, University of Tabriz.