Sufism

Fall 2007

T, Th 2:00-3:20—Chapin 210

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: Tues.-Thurs. only), 978-302-9831 (cell: rest of week)

A common summary of Sufism defines it as “Islamic mysticism,” which aims to achieve “annihilation of the self” and “union with the divine” through “spiritual exercises.” But what do any of these terms actually mean? This course aims to demystify Islamic mysticism. We will begin with a brief overview of the Islamic religious tradition from a Sufi perspective to see what is particularly Islamic about Islamic mysticism. We will then turn to Sufi psychology and practice, asking how Sufism sees human nature and how it seeks to perfect it and thereby bring it closer to God, the ultimate source of its existence. We will then look at concrete, historical expressions of Sufi thought and practice in the world, asking what happens when the quest for the eternal and ineffable is instantiated in flesh-and-blood human beings with worldly relations and concerns. We will then grapple with the question of how to describe the indescribable experience of the divine. Having begun with an overview of Islam from a Sufi perspective, we will conclude with critical views of Sufism from other Muslim perspectives.
Grading will be based on seminar participation (30%), responses to readings on the course blog (10%), a 5 page mid-term paper (20%), and a 10-12 page final paper (40%).

Shorter readings will be made available through E-Reserve, supplemented with Youtube videos. The Following texts are required: Ahmet Karamustafa, God’s Unruly Friends; Vincent Cornell, Realm of the Saint; Qushayri, The Risala: Principles of Sufism; William Chittick The Vision of Islam; William Chittick, Ibn `Arabi; Sells, Mystical Languages of Unsaying; al-Ghazālī, Disciplining the Soul & Breaking the Two Desires.
Tuesday, Sept. 4 Introduction.
Sufism in the Context of the Islamic Tradition

Thursday, Sept. 6 Three Dimensions of Islam and the Shari`a: Vision of Islam, pp. xiv-34
Tuesday, Sept. 11 Tawhid: Vision of Islam, pp. 37-104
Thursday, Sept. 13 Prophecy: Vision of Islam, pp. 104-164
Tuesday, Sept. 18 The World and the Hereafter & Theoretical Speculation: Vision of Islam, pp. 213-264
Thursday, Sept. 20 Ihsan: Vision of Islam, pp. 265-336
Psychology & Praxis
Tuesday, Sept. 25 Pierre Hadot, “Spiritual Exercises,” and selections from Qushayri
Thursday, Sept. 27 Al-Ghazālī, Disciplining the Soul
Tuesday, Oct. 2 Al-Ghazālī, Breaking the Two Desires
Thursday, Oct. 4 Spiritual practices: Jamal Elias, The Throne Carrier of God, pp. 113-146,
Dhikr Allāh, youtube links
Tuesday, Oct. 9 Mid-semester Break

Thursday, Oct. 11 States and Stations—Qushayri, The Risala
Tuesday, Oct. 17 Mid-Term Paper Due, Early Exemplars—Qusharyi, The Risala
Thursday, Oct. 19 Ecstatic utterances—al-Hallaj & Bistami, Carl Ernst, Words of Ecstasy
Sainthood and Sufism in History

Tuesday, Oct. 23 Sainthood and Sufism in the Islamic West: Cornell, Realm of the Saint
Thursday, Oct. 25 Sainthood and Sufism in the Islamic West: Cornell, Realm of the Saint
Tuesday, Oct. 30 Late Medieval Antinomian Sufis: Karamustafa, God’s Unruly Friends
Thursday, Nov. 1 Late Medieval Antinomian Sufis: Karamustafa, God’s Unruly Friends
Unveiling

Tuesday, Nov. 6 The Greatest Shaykh: Chittick, Ibn Arabi
Thursday, Nov. 8 The Greatest Shaykh: Chittick, Ibn Arabi
Tuesday, Nov. 13 Comparative Mystical Discourse: Sells, Mystical Languages of Unsaying
Thursday, Nov. 15 Comparative Mystical Discourse: Sells, Mystical Languages of Unsaying
Tuesday, Nov. 20 Thanksgiving Break

Thursday, Nov. 8 Thanksgiving Break

Tuesday, Nov. 27 Annotated Ibn `Arabi: The Sufi Path of Knowledge
Thursday, Nov. 29 Annotated Ibn `Arabi: The Sufi Path of Knowledge
Muslim Critiques of Sufism

Tuesday, Dec. 4 Ibn al-Jawzi, The Devil’s Delusion
Thursday, Dec. 6 Readings from Islamic Mysticism Contested
Tuesday, Dec. 11 Final Day Summary

