Islamic Religious Tradition
Fall 2007

T, Th 10:00-11:20—Chapin 205
Instructor: Ken Garden

Office: Chapin 209

Office Hours: Wed. 3:00-5:00 and by appointment

email: kgarden@amherst.edu

Phone: 413-542-2129 (office-use Tues.-Thurs.), 978-302-9831 (cell—use rest of week)
Nearly 1400 years have passed since Muhammad began calling the men and women of the city of Mecca to “Submission”—“Islam” in Arabic—to the will of God. Since this time, Islam has become the religion of some one billion people. Muslims form the majority population of countries stretching from Morocco in the west to Indonesia in the east and minority populations in most every country on the planet. Many people today want to know what Islam says about God and human beings, salvation and damnation, right and wrong, war and peace, relations between men and women, and, simply, what it is like to be a Muslim. As with any religious tradition, there are many ways of answering these questions from perspectives ancient and contemporary, sectarian, high cultural, and folk religious to name a few. How can we approach the Islamic religious tradition in a way that does justice to this diversity while still capturing what it is that allows all Muslims to call themselves Muslims?
This course will approach Islam not as a single essence to be faithfully represented, but as a wide-ranging and diverse conversation among Muslims. The course will begin with a survey of the “vocabulary” of Islam, that is, the fundamental textual sources to which all Muslims turn for guidance—the Koran, and the Sunna, or tradition of the Prophet Muhammad. All discussions of the religion must refer to—and contest the meaning of—these sources. We will then turn to the “conversation” that is Islam, looking at Muslim approaches to law and mysticism, and from the perspectives of an Egyptian woman, a secularized Moroccan pilgrim to Mecca, and a “Blackamerican” convert to Islam, among others. I have selected the most contemporary readings possible, in an effort to expose students to today’s conversations.
Grades will be based on participation, two quizzes, a midterm, a final, a five-page paper, and weekly contributions to a class blog on E-Reserve.

Required texts are: Michael Sells, Approaching the Qur’an; M. A. S. Abdel Haleem (trans.), The Qur’an; Michael Cook, The Koran: A Very Short Introduction; Abdellah Hammoudi, A Season in Mecca; Leila Ahmad, Women and Gender in Islam; Sherman Jackson, Islam and the Blackamerican. We will also use shorter articles available through E-Reserve, current on-line writings, and Youtube.
Tuesday, Sept. 4 First Class. Introduction.
The Vocabulary

Thursday, Sept. 6 Muhammad and The Koran—Selections from the Life of the Messenger of God, by Ibn Ishaq, Peters, pp. 43-53 (E-Reserve); Michael Sells, Approaching the Qur’an, pp. 1-3, 13-28, 42-73 (focus on the text of the Koran itself and skim Sells’ commentary).
Tuesday, Sept. 11 Muhammad and the Koran—Selections from the Life of the Messenger of God, by Ibn Ishaq, Peters, pp. 53-68 (E-Reserve); Michael Sells, Approaching the Qur’an, pp. 74-140 (focus on the text of the Koran itself and skim Sells’ commentary); Michael Cook, The Koran: A Very Short Introduction pp. 3-20.
Thursday, Sept. 13 First Day of Ramadan—The Five Pillars. Sachiko Murata & William Chittick, The Vision of Islam, pp. 8-20 (E-Reserve); Hadith from Bukhari on zakat (alms) (E-Reserve), pp. 40-41; Michael Cook, The Koran: A Very Short Introduction, pp. 77-88; Essay(s) on Ramadan on Muslim Wake Up and other web sites. Links to Youtube for wudu’ and salat videos.
Tuesday, Sept. 18 Muhammad and the Koran--Selections from the Life of the Messenger of God, by Ibn Ishaq, Peters, pp. 68-88 (E-Reserve); Michael Cook, The Koran: A Very Short Introduction, pp. 28-48; The Cow (2), Women (4), Light (24).

Thursday, Sept. 20 The Koran in the context of the Judeo-Christian-Islamic tradition: Biblical and Koranic treatments of prophets—Genesis: 37-50, Exodus: 1-15; Joseph (12), TaHa (20), The Poets (26), The Ants (27).
Tuesday, Sept. 25 Summary of Themes of the Koran and a Critical Approach, Muslim and Secular— Go over Jonah (10) in class to review major themes; Michael Cook, The Koran: A Very Short Introduction, pp. 95-145.
Thursday, Sept. 27 Conquests, Caliphs, seeds of sectarianism— Selections from the Life of the Messenger of God, by Ibn Ishaq, Peters, pp. 88-98 (E-Reserve), Historical accounts of the succession to Muhammad, Peters, pp. 117-131 (E-Reserve).
Tuesday, Oct. 2 Hadith: Origins, Components and Collection—al-Nawawi, section from Bukhari, Muslim, and Malik (E-Reserve).
Thursday, Oct. 4 Midterm—analysis of a sura, In-class IDs—Introduce concerns of the second half of the class.
Tuesday, Oct. 9 Mid-semester Break

The Conversation

Thursday, Oct. 11 Conversion and the Spread of Islam—Selection from Richard Bulliet, Islam: The View from the Edge (E-Reserve).
Tuesday, Oct. 16 Hajj—A Season in Mecca.
Thursday, Oct. 18 Hajj—A Season in Mecca.
Tuesday, Oct. 23 Law—Reading from Daniel Brown, A New Introduction to Islam (E-Reserve).
Thursday, Oct. 25 Law—the fatwa, Yvonne Haddad, “Operation Desert Storm and the War of Fatwas” (E-Reserve).
Tuesday, Oct. 30 Shiism—Vali Nasr, The Shia Revival: How Conflicts within Islam Will Shape the Future, pp. 31-61 (E-Reserve); Ashura videos from Youtube.
Thursday, Nov. 1 Shiism—Anthony Shadid, Night Draws Near: Iraq’s People in the Shadow of America’s War, pp. 186-231 (E-Reserve).
Tuesday, Nov. 6 Sufism—What is Sufism? Readings from al-Qushayri, The Risala (E-Reserve).
Thursday, Nov. 8 Sufism—Practice and experience, Readings on al-Hallaj (E-Reserve), Dhikr from Youtube.
Tuesday, Nov. 13 Islam as ideology—al-Sayyid Qutb, Milestones (E-Reserve).
Thursday, Nov. 15 Jihad—al-Sayyid Qutb, Milestones; al-Ghazali, Revival of the Religious Sciences (Both on E-Reserve).
Tuesday, Nov. 20 Thanksgiving Break

Thursday, Nov. 8 Thanksgiving Break

Tuesday, Nov. 27 Leila Ahmad—Women and Gender in Islam.
Thursday, Nov. 29 Leila Ahmad—Women and Gender in Islam.
Tuesday, Dec. 4 Islam and the Blackamerican.
Thursday, Dec. 6 Islam and the Blackamerican.
Tuesday, Dec. 11 Final Day Summary
