

The Sufi Saint of Jam

The Sunni saint cult and shrine of Ahmad-i Jam has endured for 900 years. The shrine and its Sufi shaykhs secured patronage from Mongols, Kartids, Tamerlane, and Timurids. The cult and shrine complex started sliding into decline when Iran's shahs took the Shi'i path in 1501, but are today enjoying a renaissance under the (Shi'i) Islamic Republic of Iran. The shrine's eclectic architectural ensemble has been renovated with private and public funds, and expertise from Iran's Cultural Heritage Organization. Two seminaries (*madrasa*) that teach Sunni curricula to males and females were added. Sunni and Shi'i pilgrims visit to venerate *their* saint. Jami mystics still practice *'irfan* (gnosticism).

Analyzed are Ahmad-i Jam's biography and hagiography; marketing to sultans of Ahmad as the "Guardian of Kings"; history and politics of the shrine's catchment area; acquisition of patronage by shrine and shaykhs; and Sufi doctrines and practices of Jami mystics, including its Timurid-era Naqshbandi Sufis.

Shivan Mahendrarajah is Research Fellow at the Institute of Iranian Studies, School of History, University of St Andrews. He is the co-editor of *Afghanistan: The Journal of the American Institute of Afghanistan Studies*. He has traveled extensively in the Islamic world, and returns often to Afghanistan and Iran. Shivan was educated at Columbia University and the University of Cambridge, and studied Arabic at Damascus University and Persian at the University of Tehran.

Cambridge Studies in Islamic Civilization

Editorial Board

Chase F. Robinson, *Freer|Sackler, Smithsonian Institution (general editor)*

Michael Cook, *Princeton University*

Maribel Fierro, *Spanish National Research Council*

Alan Mikhail, *Yale University*

David O. Morgan, *Professor Emeritus, University of Wisconsin-Madison*

Intisar Rabb, *Harvard University*

Muhammad Qasim Zaman, *Princeton University*

Other titles in the series are listed at the back of the book.

The Sufi Saint of Jam

*History, Religion, and Politics of a Sunni Shrine
in Shi'ī Iran*

SHIVAN MAHENDRARAJAH
University of St Andrews

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-108-83969-3 — The Sufi Saint of Jam
 Shivan Mahendrarajah
 Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 314-321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi - 110025, India
 103 Penang Road, #05-06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781108839693

DOI: 10.1017/9781108884853

© Shivan Mahendrarajah 2021

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2021

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging in Publication data

Names: Mahendrarajah, Shivan, author.

Title: The Sufi saint of Jam : history, religion and politics of a Sunni shrine in Shi'ī Iran / Shivan Mahendrarajah.

Description: New York : Cambridge University Press, 2021. | Series: Cambridge studies in Islamic civilization | Includes bibliographical references and index.

Identifiers: LCCN 2020041198 (print) | LCCN 2020041199 (ebook) | ISBN 9781108839693 (hardback) | ISBN 9781108884853 (ebook)

Subjects: LCSH: Islamic shrines – Iran – Turbat-i Jām. | Ahmad Jām, 1049 or 1050-1141 or 1142 – Shrines. | Muslim saints – Cult – Iran – Turbat-i Jām. | Sufis – Iran – Turbat-i Jām.

Classification: LCC BP187.55.I72 T876 2021 (print) | LCC BP187.55.I72 (ebook) | DDC 297.4/355592–dc23

LC record available at <https://lcn.loc.gov/2020041198>

LC ebook record available at <https://lcn.loc.gov/2020041199>

ISBN 978-1-108-83969-3 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press
978-1-108-83969-3 — The Sufi Saint of Jam
Shivan Mahendrarajah
Frontmatter
[More Information](#)

*To my Mum,
Maureen Clare,
with love*

Contents

<i>List of Plates, Figures, and Maps</i>	<i>page</i> ix
<i>List of Tables</i>	xii
<i>Preface</i>	xiii
<i>Acknowledgments</i>	xv
<i>Notes on the Text</i>	xvii
<i>List of Abbreviations</i>	xviii
Introduction	1
Part I The Saint	
1 Biography and Hagiography	9
2 Saintdom and Patronage	32
Part II The Successors	
3 Ilkhanid/Kartid Eras to the Timurid Age	55
4 Safavid/Mughal Eras to the Islamic Republic	73
Part III The Shrine	
5 Setting, Architecture, and Administration	93
6 Agro- and Hydro-management	124
7 Public Service in the Catchment Area	143
8 Sacred Topography and Islamic Learning	149
Part IV The Sufis	
9 Doctrines and Practices	189
Conclusion	216

viii	Contents	
	<i>Appendices</i>	223
	<i>Bibliography</i>	241
	<i>Index</i>	261
	<i>The plate section can be found between pp. 90 and 91</i>	

Plates, Figures, and Maps

PLATES

- 1 Shrine at the cusp of the Iranian Revolution, 1977
- 2 Shrine at the cusp of the Iranian Revolution, 1977
- 3 L–R: Kirmani Mosque, *iwan*, and Firuzshah’s Dome. Ahmad-i Jam is buried immediately before the portal
- 4 Ahmad-i Jam’s tomb, at entrance to portico (autumn 2017)
- 5 Ahmad-i Jam’s tomb, pictured from above (winter 2011/12)
- 6 Squinch in corner of the *gunbad*. The inscription praising Kart *malik* Mu‘izz al-Din runs around the entire chamber
- 7 Further views of the inscription and artwork inside the *gunbad*
- 8 Crown of the *gunbad*
- 9 Interior of the Masjid-i ‘atiq. Restored sections can be seen. Lines from the Victory verse (Q48:1–6) are on stucco frieze, but badly damaged. Lines refer to *malik* Ghiyath al-Din Kart’s victory over the Chaghatay Mongols
- 10 Interior of Masjid-i ‘atiq. Closer view of the damaged inscription
- 11 Interior of Masjid-i ‘atiq. One of the original arches that survived is to the left; a restored arch is to its right
- 12 Section of interior of Gunbad-i Safid
- 13 Prayer niche (*mihrab*) inside the Masjid-i Kirmani
- 14 Safavid-era inscription to the *iwan* (funded by Shah ‘Abbas I, Safavi)
- 15 Gunbad-i Firuzshah and classic Timurid tilework

x List of Plates, Figures, and Maps

- 16 Gunbad-i Firuzshah. The ladder is against the Hawza-yi ‘ilmiyya Ahmadiyya. The seminary is situated where the Madrasa-i Firuzshah would have been
- 17 Section of interior of Masjid-i jami‘-i naw
- 18 Hawza-yi ‘ilmiyya Ahmadiyya, its courtyard, and top of Gunbad-i Firuzshah, seen from atop the *iwan*
- 19 Ahmad-i Jam (the Furious Elephant) watching over young Akbar the Great
- 20 Hamida Banu Bigum bt. ‘Ali Akbar Jami

FIGURES

- 2.1 Ahmad-i Jam (the Furious Elephant) watching over young Akbar the Great 50
- 4.1 Hamida Banu Bigum bt. ‘Ali Akbar Jami 80
- 5.1 Schematic of the shrine complex and Ahmad-i Jam Park 99
- 5.2 Early twenty-first-century 3D image of the shrine complex 103
- 5.3 Schematic of the shrine complex, *ca.* 1938 104
- 5.4 Schematic of front of the shrine (L–R): Kirmani Mosque, *iwan* and entrance portal (*riwaq*), Gunbad-i Safid, and Gunbad-i Firuzshah 105
- 5.5 Schematic of east side of the shrine (L–R): New Mosque, courtyard, *gunbad*, *iwan*, Kirmani Mosque, and Gunbad-i Firuzshah 105
- 5.6 Lisa Golombek’s reconstruction of the Old Mosque (Masjid-i ‘atiq) 107
- 5.7 Schematic of (L–R) Kirmani Mosque, entrance portal, and Gunbad-i Safid 108
- 5.8 Schematic of Firuzshah’s Dome (Gunbad-i Firuzshah) and Firuzshah’s Seminary (Madrasa-yi Firuzshah) 110
- 5.9 Schematic of the New Mosque (Masjid-i jami‘-i naw) 111
- 8.1 A “corner-catcher” (*gusha-gir*) at the shrine of ‘Abdallah Ansari, Herat, 2019 159
- 8.2 Principal, staff, and students at the Hawza-yi ‘ilmiyya Ahmadiyya 185
- 9.1 The new hospice, Khanaqah-yi Masjid-i Nur 199
- A1.1a Ahmad-i Jam’s immediate descendants (part 1 of 2) 226
- A1.1b Ahmad-i Jam’s immediate descendants (part 2 of 2) 227

List of Plates, Figures, and Maps	x1
A1.2 Qutb al-Din Muhammad Jami’s descendants	228
A1.3 Shihab al-Din Isma‘il Jami’s descendants	229
A1.4 Tentative reconstruction of Transoxiana branch of Jami family	230
A1.5 Jami family marriage ties to the Kart dynasty of Herat	231
A2.1 Kashghari’s novitiates	233
MAPS	
1 Greater Iran and its neighbors	xix
2 Turbat-i Jam and its surroundings	xx

Tables

5.1	Major architectural components of the shrine complex	100
5.2	Administrators (<i>ra'is</i> or <i>mutawalli</i>) of the shrine	118
8.1	Administrators of the shrine's hospices (<i>khanaqah</i>)	169
8.2	Shrine's seminary (<i>madrassa</i>) curriculum in the Timurid era	174
8.3	Shrine's seminary curriculum for academic year AHS 1396–97/2017–18	179

Preface

The genesis for this book lies with a doctoral thesis written at Cambridge. The idea for shaping the book into a history of an Islamic institution over its entire life, 900 years – a daunting project – was inspired, however, by the observation of Dr. Tony Street of the University’s Divinity Faculty, who commented about “the extraordinary spectacle of an institution dealing with pressures arising from changing dynasties and sectarian division, adopting strategies that allowed it to flourish through nine centuries.” There is a need for histories of religious institutions, especially of Sufi shrines that continue to thrive and to fill spiritual voids. There is a need, relatedly, to understand the yearnings of Muslims who seek nearness to God through His “Friends” (saints), and the orthopraxes of Muslims who make pilgrimages (*ziyarat*) to sacred spaces (*haram*, *hima*).

Shrines, saints, and relic/tomb veneration are beliefs and rituals common to the Abrahamic faiths; a cursory review of the sundry pilgrimage guides to Jerusalem suffice to illustrate the point. Shrines and saints have been important not just to global Muslims, but to Iranians. Sunni and Shi’a often share shrines in Iran. Since Iran began its journey from majority Sunni to majority Shi’a in 1501, several shrines have acquired distinctively Shi’i hues; but those sites are neither closed to, nor shunned by, Sunnis; for instance, the magnificent Gawhar-Shad Mosque inside the shrine complex of Imam Riza. The saint cult of Ahmad-i Jam, still distinctively Sunni in a predominantly Sunni region, has a Shi’i following, including among Afghan Hazaras. A Shi’i following is fascinating considering that the saint was a bigoted Sunni who fulminated against the Shi’a, especially the Isma‘ilis – the “Assassins” of lore.

xiv Preface

The Shi'i Government of the Islamic Republic of Iran, allegedly “fundamentalist” and “sectarian,” provides material financial and technical support to the administrators of the Sunni shrine. The saint cult and complex have been revitalized, but not entirely due to Tehran's efforts. A nebulous regional “Sunni revival” is ongoing.

In presenting this study, which spans historical periods and academic fields, I have tried to balance the needs of specialists from Islamic studies, Sufi studies, Iranian studies, Afghanistan studies, and Mongol studies, with the needs of nonspecialists who may find the subject matter to be of interest, possibly even of value, to their own work. It is unlikely that I will meet this balance to the satisfaction of everyone. I have dispensed with macrons and diacritics in transliterations: the Arabist or Persianist will know the correct word, but nonspecialists will be irritated by the dots and dashes.

The sources for a study spanning 900 years are unevenly distributed: sources are abundant for the centuries when Ahmad-i Jam's shrine and saint cult were in political, social, and economic bloom; but with the Shi'i ascendancy (1501), the indubitably Sunni shrine and saint cult withered in Iran. The cult even lost its Indian foothold when the Mughal emperor Akbar the Great – a descendant of Ahmad-i Jam – became a devotee of a Chishtiyya saint. Consequently, primary sources dwindled. But with the renaissance of Ahmad-i Jam's shrine and cult under the Islamic Republic of Iran, old and new sources are surfacing – a trend that includes this book.

Acknowledgments

This book began life as a doctoral thesis at the University of Cambridge – although little of the thesis survives in this book. At Cambridge, I benefited from assistance from Saqib Baburi, Farhad Daftary, Hamidreza Ghelichkhani, Geoffrey Khan, Charles Melville, Jürgen Paul, and Lloyd Ridgeon. At Herat University, I received assistance from Behzad Hakkak, Behzood Hakkak, and Ghulam Haydar Kabiri Harawi.

The monograph was materially transformed by keen insights from Hamid Algar, Muhammad Riza Shafi'i Kadkani, Leonard Lewisohn,[†] Beatrice Forbes Manz, David O. Morgan,[†] Bernard O' Kane, Jürgen Paul, and Tony Street. Robert D. McChesney read the quasi-final manuscript. Their comments immeasurably improved the book. Errors of fact or understanding that stubbornly persist are my unqualified preserve. I benefited also from sources, photographs, schematics, or comments from Kamyar Abedi, Denise Aigle, Warwick Ball, Saqib Baburi, Thomas J. Barfield, Arthur Buehler, Lisa Golombek, Masoud Jafari Jazi, Rohullah Amin Mojadiddi, Zahra Talaei, and Christoph Werner. I am very grateful for their courtesies and assistance.

I have numerous friends and interlocutors at Turbat-i Jam to thank, although I will not list every name. Haji Qazi Sharaf al-Din Jami al-Ahmadi – the shrine's custodian (*mutawalli*) and Turbat-i Jam's Sunni Friday prayer leader (*imam-jum'a*) – is thanked for hosting me on several occasions and for facilitating my research and making my visits memorable. Special thanks are due to Nasir al-Din Qiwam Ahmadi, 'Abd al-Latif 'Arab-Timuri, and Yaghoob Nedaie – all of whom are Ahmad-i Jam's

[†] Died August 6, 2018. [†] Died October 23, 2019.

xvi Acknowledgments

progeny. I have enjoyed and benefited from their friendship, kindness, hospitality, humor, and patience.

The British Institute of Persian Studies, British Academy, Royal Historical Society, Gibb Memorial Trust, E. G. Browne Memorial Research Fund, and Soudavar Fund for Persian Studies are profusely thanked for generously financing my academic endeavors. The trustees and staff of the American Institute of Afghanistan Studies (Kabul and Boston) and Afghanistan Institute for Strategic Studies (Kabul and Herat) are warmly thanked for facilitating sojourns in Kabul, Herat, and Mazar-i Sharif. Senior colleagues at the University of St Andrews – Ali Ansari, Andrew Peacock, and Tim Greenwood – are warmly thanked for their moral and intellectual support.

The Ministry of Foreign Affairs of the Islamic Republic of Iran helped facilitate my research. The MFA (Tehran) and its embassies in London and Colombo (Sri Lanka), and the Iranian Cultural Center and Library in Colombo, are thanked for their courtesies and assistance.

Abdollah Taj-Muhammadi, Director of Sazman-i Miras-i Farhangi for Taybad and Turbat-i Jam, made available the architectural schematics reproduced in Chapter 5. I am indebted to Miras-i Farhangi, which does an outstanding job of preserving Iran's superlative cultural heritages. I appreciate Mr. Taj-Muhammadi's patience with the myriad of questions I hurled at him via Telegram.

Professor Chase Robinson, General Editor of CSIC, and CSIC's editorial board, and CUP's Dan Brown, Atifa Jiwa, Stephanie Taylor and her production staff in Cambridge; and the copyeditor, Muhammad Ridwaan, must be thanked for patiently working with a difficult manuscript, and for helping to bring this project to fruition. Authors perfunctorily thank reviewers while privately wanting to strangle the blighters, but I am genuinely grateful for the helpful guidance from reviewers, which helped improve the manuscript.

I appreciate the courtesies extended by the entities and individuals holding copyright to the photographs reproduced herein. I have to single out Staatsbibliothek zu Berlin with effusive praise and thanks for allowing me to use, without fuss or cost, a folio from *Jahangir Album* (Libr. Pict. A117). I was unable to include an image from *Akbarnama* (IS.2:77–1896), which is held by the Victoria and Albert Museum. The V&A refused to issue a perpetual license: a non-expiring license is indispensable in a technological age where books are available in e-book formats, “print on demand,” and thus never out of print. Unless indicated, copyright to maps and photographs belongs to me. If I have failed to acknowledge someone, please forgive the oversight. It is unintentional.

Notes on the Text

QUR'AN AND HADITH

Quotes from the Qur'an are from 'Abdallah Yusuf 'Ali's translation. Qur'an citations are given in the form "Q12:15," that is, chapter (*sura*) 12, verse (*aya*) 15. Hadith refer to the six authentic (*sahih*) collections available online at <https://sunnah.com> (in Arabic and English). They are given here in the form "*Sahih al-Bukhari* # 1198."

TRANSLITERATION

The *IJMES* systems for Arabic and Persian are followed but without the macrons (*ā/ī/ū*) and diacritics (*ḍ/ḥ/ṣ/ṭ/ẓ/ẓ/ẓ*). 'Ayn (') and *hamza* (') represent letters of the alphabet and are retained. The letter *waw* is rendered *w* throughout; diphthongs are *aw* and *ay*; doubled final form of the vowel *ī* is *-iyy*.

Spelling follows options in dictionaries by Hans Wehr and Francis Steingass. Arabic, Turkish, Persian, and Mongol words accepted into English and included in *Webster's* or the *OED* are not transliterated; hence, *ulama*, *darwish*, *waqf*, and so on.

Abbreviations

BSOAS	<i>Bulletin of the School of Oriental and African Studies</i>
CAJ	<i>Central Asiatic Journal</i>
CHI	<i>Cambridge History of Iran</i>
EI ²	<i>Encyclopedia of Islam</i> (2nd ed.)
EI ³	<i>Encyclopedia of Islam</i> (3rd ed.)
Elr	<i>Encyclopædia Iranica</i>
EQ	<i>Encyclopaedia of the Qur'an</i>
HJAS	<i>Harvard Journal of Asiatic Studies</i>
IJMES	<i>International Journal of Middle East Studies</i>
JAH	<i>Journal of Asian History</i>
JESHO	<i>Journal of the Economic and Social History of the Orient</i>
JOAS	<i>Journal of the American Oriental Society</i>
JRAS	<i>Journal of the Royal Asiatic Society</i>
PIHC	<i>Proceedings of the Indian History Congress</i>
ZDMG	<i>Zeitschrift der Deutschen Morgenländischen Gesellschaft</i>

Cambridge University Press
978-1-108-83969-3 — The Sufi Saint of Jam
Shivan Mahendrarajah
Frontmatter
[More Information](#)

MAP 1 Greater Iran and its neighbors

Cambridge University Press
978-1-108-83969-3 — The Sufi Saint of Jam
Shivan Mahendrarajah
Frontmatter
[More Information](#)

MAP 2 Turbat-i Jam and its surroundings