
c o l l e g e c a t a l o g
academic year

2023–2024

\

 Z
A

Y
T U N A C O L L E G

E

1430 | 2009

The Zaytuna College Seal

“The greatest, truest, and only permanent good bestowed upon humanity is that
of true knowledge. From such knowledge, all other goods flow, even faith. And
this is why, at Zaytuna College, we have adorned our seal with the prayer Qul
Rabbi zidnī ‘ilman (‘Say: O Lord, increase me in knowledge’) (20:114). For it is
our knowledge of the world alone that enables us to discern a creator; hence,
true knowledge will always lead to true faith. The greatest Qur’anic command-
ment is ‘Know that there is no god but the One True God.’ It is knowledge
alone—and most importantly, knowledge of God—that differentiates us from

beasts, making us unique among God’s glorious creation.”

Pres ident Hamza yusuf

Prayer
O God, bless our Master Muhammad s, the opener of what was
closed, the seal upon what preceded, the one who with truth makes

truth victorious, and the guide to Your straight path.

May this mercy be upon him and his family, according to what his
rank and immense degree deserve.

O God, bestow on us the openings of those who truly know You
and the success of the righteous.

O God, benefit us from the Qur’an,
the judicious reminder.

O God, teach us what benefits us, make us benefit from what You
have taught us, and increase our knowledge and acceptable deeds,

out of Your mercy,
O Most Merciful of those who show mercy.

O God, there is nothing easy except what You make easy, and
You can make the difficult path a form of ease.

O God, protect us from the evil within our souls, and
the consequences of our misdeeds, and rectify all our affairs.

There is no deity but You;
we seek Your forgiveness and repent to You.

May God bless and grant peace upon our Master Muhammad s,
his family, and his companions.

S

in tHe name Of GOd, tHe mercifuL , tHe cOmPass iOnate

iv

ZAYTUNA COLLEGE CATALOG 2023–2024

GeneraL statement and PubL ic nOtice
Zaytuna College is a private nonprofit liberal arts college in Berkeley, California, located
at 2401 Le Conte Avenue, 1712 Euclid Avenue, and 2770 Marin Avenue, along with other
residential facilities, all within a two-mile radius.

Zaytuna College is accredited by the Western Association of Schools and Colleges (WASC)
Senior College and University Commission (WSCUC), at 985 Atlantic Avenue, Suite 100,
Alameda, California, 94501; 510-748-9001.

Zaytuna College has no pending petition in bankruptcy, is not operating as a debtor in
possession, has not filed a petition within the preceding five years, and has not had a petition
in bankruptcy filed against it within the preceding five years that resulted in reorganization
under Chapter 11 of the United States Bankruptcy Code (11 U.S.C. Sec. 1101 et seq.).

Before signing an enrollment agreement and at the start of each returning year, students
are required to receive and review the catalog and acknowledge their commitment to abide
by it. Print and electronic versions of this catalog are available to any person at any time,
upon request. This catalog includes an overview of Zaytuna College’s policies, procedures,
programs, services, and fees relevant to undergraduate and graduate students, faculty, and staff.
Zaytuna College updates the catalog annually and as required by changes in the institution.
The College reserves the right to change without notice any programs, rules, policies, and
procedures that appear in the catalog.

S

v

Contents
About the College .. 1
Academic Vision .. 2

Liberal Education ... 2
The Zaytuna Canon .. 4
The Trivium: The Arts of Freedom ... 5
Teaching Two Classical Traditions ... 6

Method and Approach .. 8
Learning Modes: Didactic, Dialectic, and Experiential .. 8
Learning Communities: Cohort Model ... 8
Learning beyond the Curriculum ... 9

PrecePtOriaLs ... 9
underGraduate HOnOrs PrOGram ... 9

Faculty Advisors .. 9
Student Honor Code ... 10
Rights and Responsibilities of Students .. 11

Bachelor’s Degree: Liberal and Islamic Studies .. 13
Learning Outcomes ... 13
Graduation Requirements .. 14
Freshman Year Assessments ... 15
Qur’anic Recitation and Memorization .. 15
Experiential Learning ... 16
Senior Thesis ... 17
Arabic Minor ... 18
Course Descriptions .. 19

Master’s Degree: Islamic Texts ... 33
Learning Outcomes ... 34
Graduation Requirements .. 35
Two-Year Overview .. 35
Concentrations .. 36

isLamic tHeOLOGy and PHiLOsOPHy .. 36
isLamic Law ... 36

Course Descriptions .. 36

Student Programs and Services ... 44
Office of Student Life .. 44
Academic Support Center .. 44
Libraries .. 44
Technology Support and Policies ... 45
Disability Accommodations .. 46
Counseling .. 47

vi

ZAYTUNA COLLEGE CATALOG 2023–2024

Dining Services ... 48
Transportation Services .. 48
Health Resources ... 49
Campus Spaces and Policies .. 49
Governance ... 49

cOmmittees .. 49
student sHūrā cOunciL ... 50
student events cOmmittee .. 50

Student Grievances .. 50

Registrar .. 51
Conferral of Degree .. 51
Academic Standing .. 51

satisfactOry PrOGress .. 51
academic HOnOrs ... 52
PrObatiOn ... 52

Academic Credit Unit: Resident and Transfer ... 53
resident credit .. 53
transfer Or PrOficiency credit .. 53

Attendance and Absences .. 54
cLass absence ... 54
extended absence ... 54
vOLuntary Leave Of absence .. 54
invOLuntary Leave Of absence .. 55
administrative witHdrawaL .. 55
vOLuntary witHdrawaL ... 55

Grading ... 55
faiLed cOurses ... 56
Grade aPPeaLs .. 56
Pass/faiL Grade OPtiOn .. 56
incOmPLete cOurse Grades ... 57

Course Registrations ... 57
auditinG ... 57
PrecePtOriaLs .. 58
ba HOnOrs PrOGram ... 59

Reading and Finals Periods .. 59
Thesis Requirements and Guidelines .. 60
Student Records and Privacy ... 63

student recOrds .. 63
imaGe reLease Or OPt-Out .. 63

Comportment .. 64
Academic Integrity ... 64

PLaGiarism ... 65
fabricatiOn Or faLsificatiOn ... 66
cHeatinG ... 66
unautHOrized cOLLabOratiOn .. 66

vi i

ZAYTUNA COLLEGE CATALOG 2023–2024

use Of same wOrk in mOre tHan One cOurse ... 66
OtHer academic miscOnduct .. 67

Student Interactions... 67
Dress Code .. 68
Off-Campus Prohibitions... 68

Residential Life .. 69
Residential Assistants ... 69
Student Housing ... 70
Residential Life Policies ... 70

Admissions and Financial Aid ... 74
BA Admissions .. 74

admissiOns requirements and POLicies ... 74
aPPLicatiOn deadLines .. 74
arabic LanGuaGe requirement ... 74
HOmescHOOLed students ... 75
nOn-native sPeakers Of enGLisH ... 75
admissiOn deferraLs .. 75
Part-time enrOLLment and OnLine educatiOn .. 75

MA Admissions ... 75
minimum requirements ... 75
recOmmended quaLificatiOns .. 75
aPPLicatiOn deadLines .. 75

International Applicants (F-1 Students) ... 75
Fees 2023–24 .. 77

underGraduate PrOGram cOsts .. 77
Graduate PrOGram cOsts ... 77
Payment Of tuitiOn, HOusinG, and OtHer fees ... 78
HOusinG dePOsits ... 78
refund POLicy .. 78

Recission Policy .. 78
Financial Aid ... 79

Campus Safety and Security ... 80
Directory ... 83

Graduate Student Apartments
(2479 Le Conte Ave.)

Euclid Male Dormitory
(1712 Euclid Ave.)

Lower Campus

Le Conte
(2401 Le Conte Ave.)

Upper Campus
2770 Marin Ave.

Auditorium

Founders’ Hall
Bin Bayyah Hall

Al-Alusi Female Dormitory

Sophia Hall

1

ZAYTUNA COLLEGE CATALOG 2023–2024

About the College
In 2009, Zaytuna College was founded in
Berkeley, California, with a mission that called
for grounding students in the Islamic scholarly
tradition as well as in the cultural currents and
critical ideas shaping modern society. The
undergraduate program welcomed its inaugural
freshman class in fall 2010, and the graduate
program began eight years later in fall 2018. In
2015, Zaytuna earned accreditation from the
Western Association of Schools and Colleges,
becoming the first accredited Muslim college
in the United States. Beyond the two academic
degrees, the College has offered other programs
for the general public, including in its early years
an Arabic language summer intensive program,
a monthly book club for donors, and numerous
public academic lectures both on campus and
online. Zaytuna also runs a bookstore and gift
shop, the Renovatio journal, and the Center for
Ethical Living and Learning.

Zaytuna moved in 2014 to the neighborhood of
Holy Hill, a multi-faith academic community
in Berkeley, where the College owns three
buildings, collectively known as the lower
campus:

• 1712 Euclid Avenue (men’s dormitory)

• 2401 Le Conte Avenue (classrooms,
administrative and faculty offices, event and
multi-purpose rooms, and bookstore)

• 2479 Le Conte Avenue (additional residential
units for students)

Adjacent to Zaytuna’s lower campus is one of the
premier research universities in the world, the
University of California, Berkeley. Holy Hill is
also home to the Graduate Theological Union
(GTU), the largest consortium of seminaries and
academic centers for the study of religion in the
nation. This community gives Zaytuna’s students
and faculty an unparalleled opportunity to engage
inside and outside the classroom with educational
communities from different faith traditions.

Zaytuna’s upper campus, which is within two
miles of the lower campus, is a beautiful natural
environment conducive to serious study and
contemplation. Acquired in 2017, it is a nine-acre
property in Berkeley Hills at 2770 Marin Avenue,
consisting of eight buildings, including a women’s
dormitory, classrooms, administrative and faculty
offices, event and multipurpose rooms, a dining
hall, and a prayer area.

2

ZAYTUNA COLLEGE CATALOG 2023–2024

Academic Vision

President Hamza Yusuf

Liberal Education
At Zaytuna College, we aim to do our best to
restore the broad-based, holistic tradition of what
in the West is called liberal arts and what is known
in Muslim civilization as comprehensive studies
(dirāsāt jāmi‘ah), which cultivates the student to
become an adīb, an individual of erudition and
virtue.

The ancients understood the world not as matter
without purpose but through the matrix of four
causes—material, efficient, formal, and final—
that placed purpose at the highest level of inquiry.
This is the lens through which we can view
Muslim efforts to help restore this lost tradition,
beginning with the final cause, which answers
the question “What is the purpose of education?”
The purpose of education from an Islamic
perspective—and for Zaytuna College—is to aid
students in their own pursuit and discovery of
the truth. The Islamic epistemological framework
remains rooted in the three laws of thought: the
law of identity, the law of the excluded middle,
and the law of non-contradiction. Students learn
this early in their educational endeavor. In one
of the most important theological creeds in the
Islamic intellectual tradition, the Nasafiyyah,

written in Central Asia in the twelfth century,
Imam al-Nasafī and his commentator Imam
al-Taftāzānī write:

The people of truth assert that reality
is judgment that corresponds with the
actual fact. It is applied in a general sense
to propositions, to articles of Belief,
to religions, and to different schools of
practice, with reference to their inclusion
of reality. Its opposite is the unreal. But as
for the term truth, it is especially applied to
propositions; its opposite is falsehood. The
distinction that may be made between these
two pairs of contrasts is that, in the case of
reality, the correspondence is seen from the
standpoint of the actual fact, and in the case
of truth, from the standpoint of judgment.
And the meaning of the expression “the
truth of a judgment” is the agreement of
the judgment with the actual fact, and the
meaning of the expression “the reality of
a judgment” is the agreement of the actual
fact with the judgment. And the real essence
of a thing and its quiddity is that which
constitutes the identity of a thing, as is
exemplified by the application of the term
rational animal to humans.

Muslims are committed in the normative tradition
to a moderate realism, not dissimilar to what

3

ZAYTUNA COLLEGE CATALOG 2023–2024

occurs in the Catholic tradition. An undeniable
mystical dimension exists alongside this approach
and has a heavy influence upon the tradition
but is analogous to Newtonian and quantum
physics; while appearing mutually exclusive,
they nonetheless operate upon different planes,
something the Islamic tradition refers to as
varying degrees of existence (marātib al‑wujūd).
Muslims believe that truth can be found,
supported by reason, and actually realized in a
sanctified soul. These three degrees of existence
are known as knowledge of certainty (‘ilm
al‑yaqīn), truth of certainty (ĥaqq al‑yaqīn), and
finally the essence of certainty (‘ayn al‑yaqīn).
Al-Ghazālī likens the stages respectively to
hearing a fire, seeing the fire, and being burned by
the fire. Alongside this pursuit of a discoverable
truth, education must inculcate fallibilism—the
idea that “I believe I am right in my opinion, but
I could be wrong.” Hence, intellectual humility
commands a central position in the hierarchy of
virtues. In fact, Imam al-Junayd argued it was the
first obligation of the human being, as knowledge
was unattainable without it.

Exposure to and habituation to the moral virtues
inform the entire enterprise. Muslims, like
Catholics and Orthodox Christians, borrowed
from Aristotle’s cardinal moral virtues and the
intellectual virtues. In his Riĥlah, Qadi Abū
Bakr, an Andalusian Muslim scholar, writes: “We
find complete agreement among the people of
intellect, irrespective of religion, that the matrices
of moral virtue are four: courage, temperance,
prudence, and justice.” The intellectual virtues
of art (techne), prudence (phronesis), intellect (nous),
science (episteme), and wisdom (sophia) are also
cultivated. Rhetorical studies instill the techne of
writing in the most beautiful manner: learning
principles in material logic and metaphysics;
learning science in mathematics, astronomy,
and other disciplines; and cultivating wisdom,
especially in understanding first and final causes
of things through contemplation. Finally, we
have the virtues of religion, which in Islam are
identified as nine: fear, hope, gratitude, patience,
remorse, detachment, trust, contentment, and
love.

The result of one who has attained a liberal
education rooted in devotion should be a person
who never intentionally hurts another. The
Prophet s said, “A believer is the one from
whom others are safe from his hand and his
tongue.” Such a person is one who makes others
feel at ease; does not seek controversy but does
not shy away from a controversial stance if
necessary for the common good; concerns oneself
with everyone in the room but feels no need
to be the center of attention; never dominates
when speaking nor makes others feel weary nor
steers the conversation to oneself; gives no ear to
slander or gossip; tends to have a good opinion
of the actions of others; infers the best from the
remarks of others; is never petty or petulant;
never feels slighted by insults but takes them with
forbearance; recognizes the world is a trial and
tribulation and thus submits to the vicissitudes
of time, with dignity and resignation; maintains
rigor in one’s arguments during discussion,
without malice or overbearingness to those less
educated; is clear and not abstruse; is reasoned
without letting emotions get the best of oneself;
never corrects another’s misuse of language,
unless teaching a student; is always engaged in
what concerns oneself; deliberates before acting,
but once one acts, displays decisiveness; never
ridicules another’s beliefs, no matter how absurd;
respects authority and knowledge and those
who represent them; relishes the beauty and
the majesty of creation; lives in joy, as a duty as
well as an attitude; believes in religious freedom
on principle; and treats family and friends with
loving-kindness, graciousness, and forgiveness
when appropriate, strangers with respect and
dignity, and enemies with the possibility they
may one day become friends.

Material cause involves the curriculum itself,
the intellectual material of the education,
and the tools and subjects to be studied.
For instance, at Zaytuna, we place strong
emphasis upon acquisition of the tools,
especially grammar, that were traditionally the
foundation of a Muslim education. The rigor
of the Arabic language demands a high level of
grammatical understanding to avoid egregious
misunderstandings. The reason for this involves
the nature of the Arabic language, the fluidity of

4

ZAYTUNA COLLEGE CATALOG 2023–2024

its syntax, the great difficulty of its morphology,
and the vastness of its vocabulary. The vocabulary
of premodern scholars was vast, and they tended
to use their rich language with great relish. A
scholarly Arabic dictionary contains close to
twenty thousand roots, and several words can
be formed from each root. The key was to learn
the roots and the meaning patterns to discern
the word’s meaning in context. In comparison,
Shakespeare used twenty-eight thousand words,
40 percent of which he used only once. Hence,
vocabulary acquisition is very important in both
English and Arabic.

The efficient cause involves questions of
pedagogy, most notably: How do we impart
knowledge? Doing so involves both the art
and the science of teaching. All of teaching
is either inductive (working from particulars
toward universals) or deductive (working from
universals toward particulars). Teaching can
also be didactic or dialectical, the highest form
being dialectical. At Zaytuna, we seek to revive
the didactic element of teaching, because it is
characteristic of the scholastic methods of both
the Arabic and Latin traditions as a prerequisite
to the dialectical element, and also because it
enriches discussion. Some liberal arts colleges no
longer use the didactic method, but lectures and
discussions ought to be equally revered. Mark
Delp, Zaytuna’s first professor emeritus, writes:

Zaytuna believes that a good lecture is
the only way in which mature, masterly
acts of reasoning can be exemplified for
the student. For this to happen, however,
the student must attend not only to
what is said—and the what is of supreme
importance—but to how the lecturer
unfolds its meaning in time. In making
ideas manifest for others by the artful use of
words, the orderly acts of the intellect, and
the clarity and arrangement of discourse,
the lecturer bids the student follow his or
her way of thinking, which, at Zaytuna,
is ideally guided by the content and spirit
of our canon of texts…. Moreover, since
we study primary texts in their original
languages, our lecturers are compelled,
almost by a kind of intellectual law of
gravity, to keep close to the firm ground of
the text—the grammatical roots of Arabic

words, from whence, having unearthed a
range of possible meanings, the lecturer
proceeds to practice the exegetical skills
necessary to evince the unity of a passage
or of a number of passages in a text. In this
light, lectures are rightly understood as
living commentaries, and the students who
follow them as collaborators in the ancient
art of scholarship.

Finally, we have the formal cause, which gets to
the essence of education, given the formal cause’s
profound relationship to the efficient cause, as the
formal cause is first an exemplary cause. Hence,
the formal cause involves both the pedagogy and
the curriculum. The curriculum must consistently
be informed by the language arts of grammar,
logic, and rhetoric. Books are approached with
an understanding that language allows multiple
possibilities, and one must strive to determine the
author’s intent in didactic works, while greater
freedom exists in works of literature and poetry.
Logic enables us to determine the soundness of
the reasoning, and rhetoric allows us to assess the
merit of the artifice.

The ultimate aim of education is the inculcation
of the love of beauty, truth, and goodness in
a human being. Muslims call the highest truth
īmān, or a firm conviction of God’s existence and
providence; we call goodness islām, or submission
and resignation to God’s will and action in
accordance with it, on earth as it is in heaven; and
we term beauty iĥsān, which literally can mean
“to make beautiful,” “to reflect beauty,” and
“to perceive beauty.” Each of these is reflected
in the arts of freedom: grammar is our greatest
good, logic makes us capable of recognizing truth
and seeing falsehood in its absence, and rhetoric
enables us to transmit beauty in all we do. With
mastery of these arts, we can embark on the
discovery of the absolute by light of reason only,
free from the constraints of our senses, resulting
in the perception (ma‘rifah) of reality, where at
last we find peace and understanding.

The Zaytuna Canon
As a Muslim liberal arts college in the West,
Zaytuna offers a curriculum that provides its
students with a foundation in the intellectual

5

ZAYTUNA COLLEGE CATALOG 2023–2024

heritage of two major world civilizations:
the Islamic and the Euro-American. These
civilizations share not only common roots
but also common aims: to think deeply and
systematically about the world (creation), to
ponder its ultimate source and purpose (Creator),
and to live ethically in the course of our
individual and collective lives (spirituality and
politics).

Zaytuna is a place for the renewal and
reconciliation of our common heritage and
for keeping God and revelation at the center
of the conversation. The Zaytuna curriculum
emphasizes universal principles and themes.
It fosters interdisciplinary thinking as well as
the integration of theoretical and experiential
knowledge.

The books used in the College’s curriculum
are normally derived from the Zaytuna canon,
which includes the great primary texts that
shaped the intellectual history of the Islamic
and Euro-American traditions, as well as the
commentaries—often themselves worthy
of being called “great”—that have provided
countless students and teachers with the tools to
understand and enlarge upon the primary texts.

As the College matures and expands, the canon
serves as the guide for all academic programs,
thereby anchoring them in our foundational
principles. Informed by the many examples of
enduring scholarship in the canon, the faculty
continues to reflect on whether new texts should
be added, which texts should be taught in
the curriculum (the canon will always have
more texts than can be taught in the four years
of the undergraduate program), and which
commentaries best complement the primary
texts.

While the Zaytuna canon of great books anchors
the College’s mission of helping renew the
intellectual traditions of Islam and Europe, the
trivium provides the requisite training necessary
for students and teachers to plumb the depths of
those traditions.

The Trivium: The Arts of
Freedom
The liberal arts, from libertatem, literally means
“the arts befitting free men.” In older English,
“liberal” meant “noble” and “generous.” The
phrase “liberal arts” first shows up in English
around the late fourteenth century as a translation
of artes liberales from medieval Latin. “Liberal”
came to mean a person who was “free from
prejudice and tolerant.” By the early nineteenth
century, “liberal” referred to someone who
favored constitutional reforms, taken from the
eighteenth-century French word libéral, referring
to someone who advocated personal political
freedoms. Today, “liberal arts” generally refers
to the humanities and is used often to describe
an education centered on literature. However,
the liberal arts or the arts of freedom were
traditionally known as the trivium (or qualitative
arts)—grammar, logic, and rhetoric—and the
quadrivium (or quantitative arts)—arithmetic,
geometry, music, and astronomy. Sometimes,
dialectic was substituted for logic. In the Islamic
tradition, dialectic emerged as a separate discipline
that used the tools of logic in discussion with
another. In other words, logic can be practiced on
one’s own, but dialectic requires an interlocutor.
The trivium and quadrivium were the foundation
of all education in early America. Both were
considered essential and together were seen as the
liberal arts. This meant that to be fully educated
was not simply to have an education in the
humanities, as understood today by many who
use the phrase, but rather to be fully conversant
with both language and numbers and to be able to
reason in both. Nevertheless, as Dorothy Sayers
and others have pointed out, it was the trivium
that established the methodology of both. This
is because each subject goes through three stages
toward its mastery:

• The grammar stage, which demands knowledge
of the fundamentals of the subject, the parts
that make up the whole. This answers who,
what, where, and when.

• The logic stage, or an understanding of how
the parts fit together meaningfully, which
explains why it is true.

6

ZAYTUNA COLLEGE CATALOG 2023–2024

• The rhetoric stage, which is the application of
the subject in the best way. In other words, its
practice—how it is done.

If we take the subject of the English language as
an example, the grammar stage would require
learning phonics, vocabulary, and spelling; the
logic stage would involve formal grammar, which
includes the eight parts of speech and proper
syntax; and finally, the rhetoric stage would
mean the study of composition and elocution. If
we apply this to the subject of mathematics, the
grammar stage would mean learning the number
system, the four functions, and measurement
systems; the logic stage would involve moving
on to algebra, the proofs of geometry, and
understanding why math is true; and lastly, the
rhetoric stage would involve the real-world
applications of math in accounting, engineering,
astronomy, computer science, surveying, and so
forth.

This is the single most successful methodology of
education in human history. It is the foundation
of the Jewish, Christian, and Islamic civilizations
and has counterparts in Indic and Asian cultures
as well. Sister Miriam Joseph, writing in her
seminal work, The Trivium: The Liberal Arts of
Logic, Grammar, and Rhetoric, states:

The trivium is the organon, or instrument,
of all education at all levels because the
arts of logic, grammar, and rhetoric are the
arts of communication—namely, reading,
writing, speaking, and listening. Thinking is
inherent in these four activities. (6)

At Zaytuna, the trivium is the foundation of the
College’s pedagogical mission, wherein students
learn these great arts from the best of two great
traditions.

Teaching Two Classical
Traditions
As the first Muslim liberal arts college in the West,
Zaytuna College confronts several challenges that
do not arise for other liberal arts colleges.

First, we have our own traditions of the free
(liberal) arts and sciences, which although having
the same roots as those of the European tradition,

possess the specific differences of, on the one
hand, the primacy of the Arabic language, with
all the subtle meanings therein expressed that do
not have clear correspondences in Latin, Greek,
or English, and on the other hand, the particular
genius of Muslim teaching institutions, for
which, being influenced definitively by Islamic
law and theology, the notion of truly free acts of
the mind must be given special interpretations.
Accordingly, in building our program, we cannot
appeal exclusively to the European tradition or to
the academic institutions that have, since the Latin
Middle Ages, developed the theories of education
and methods of reasoned discourse that shape the
course of the modern liberal arts college.

Second, because a foundational part of our
mission is to educate students in both the Islamic
and Euro-American liberal arts traditions, our
curriculum is taxed with the burdens not only of
offering the best texts of each tradition but also
of harmonizing them within an integral program
of study.

Third, in contrast to most Great Books colleges,
which use only primary texts, our tradition
is built as much on great commentaries as on
great original works (in this regard, the Arabic
and Latin medieval traditions are very much
alike); accordingly, we strive to match the best
commentaries to their source texts as well as use
them independently as the primary material of a
course.

Zaytuna recognizes certain commentaries as
great works of art in themselves that sometimes
approach intellectual heights comparable to that
of the masters of antiquity, and though such
accomplishments may be rare today, the learned
contribution to the commentary tradition,
especially as a spoken act, brings to life and makes
spiritually present the dialectical drama of the
various epochs of human intellectual aspiration.
In any given lecture, therefore, the lecturer ideally
transcends time and place to meet the minds
behind the books, not exclusively to make clear
what they were thinking but to make manifest
the qualitative life of their minds. Indeed, some
modern commentators—such as Naquib al-Attas
in the Islamic tradition and Joseph Pieper in the
Catholic tradition—have masterfully produced

7

ZAYTUNA COLLEGE CATALOG 2023–2024

works that serve as continuations of an ancient
conversation. Zaytuna College, therefore,
includes in its curriculum select works of the
modern era as rich sources of perennial wisdom.
Following the example of these “moderns,”
Zaytuna students cultivate the hope of a new era
of great books. At Zaytuna, we do not consider
texts themselves to be teachers but a product of
one of the highest spiritual activities of humans.

As we strive to achieve a balanced, hierarchical
order of topics for the four years of the bachelor’s
degree program, we are challenged greatly by
the need to integrate both Latin and Arabic
hierarchical models of progressive reading. In
the medieval Latin tradition, higher education
began with the trivium and continued with
natural philosophy (including psychology and
epistemology), ethics, metaphysics, and theology,
among which other concerns (e.g., history,
politics, and economics) figured as subtopics.

However, in the process of including the best
works of our two traditions, matching texts topic
to topic is often difficult. For instance, a text in
Islamic law may appear to one trained in Latin
scholasticism as a text in theology, or a text in
traditional Latin logic may appear to one trained
in Islamic scholasticism as a text in theology. In
either case, in the freshman and sophomore years,
we strive to ground the student in the Latin and
Arabic trivium; sacred scripture (Qur’an, hadith);
and European and Islamic history, politics, and
economics. In the junior and senior years, we
move into higher-level intellectual history (our
course in classical Muslim texts and commentaries
offers primary texts and commentaries in
philosophy, theology, and legal theory);
philosophy; law (both practical and theoretical);
and theology, with an entire course dedicated to
the teachings of al-Ghazālī, who plays a role at
Zaytuna College comparable to that played by
Thomas Aquinas at Catholic liberal arts colleges.

The general aim of Zaytuna College is to educate
students to become morally, intellectually,
and spiritually accomplished persons ready to
contribute to our contemporary world in ways
that are proportionate to their gifts on the one
hand and the needs of human society on the
other. Rigorously trained in our two classical

traditions, the Zaytuna graduate is prepared to
act within the world by the light of the principles
that have enlightened their inner world. These
principles allow the graduate to grasp the actual
complexity of inner and outer experiences with
the completeness demanded by a love of Truth
and to communicate that Truth not merely to
factually inform but also to enlighten and delight
other minds, always with the intention of finding
the extent of human wisdom.

True education, however, seeks more than human
fulfillment. Indeed, in the traditions we follow,
reason was considered specifically human, a labor
of the mind moving from what is known to what
is unknown, while intellect was thought to be
divine insofar as it is the simple and immediate
intuition of Truth, as well as the spiritual
disposition in which reason comes to rest. In
studying sacred scripture and theology, therefore,
the Zaytuna student discovers the end of reason’s
labors in the intuition of a more-than-human
light.

Zaytuna College was founded on the conviction
that the gap between faith and reason is a modern
invention and that their collaboration is now a
modern necessity. If the focus is on acquiring
knowledge of thousands of facts, how is that gap
bridged? For the Zaytuna student, the knowledge
of the few but timeless universals is the means to
make sense of the multitude of particulars.

8

ZAYTUNA COLLEGE CATALOG 2023–2024

Method and Approach

Learning Modes: Didactic,
Dialectic, and Experiential
One of the most formidable challenges for
Zaytuna has been to revive the didactic element
of teaching that is characteristic of both Latin and
Islamic scholasticism. Whereas some of the oldest
liberal arts colleges have customarily prohibited
didactic teaching during class sessions, while
cultivating a democratic, dialectical environment
wherein tutors and students collaborate on
researching the text, Zaytuna reveres lectures as
well as rigorous discussion.

We also honor and consider necessary the
dialectical engagement by students and teachers
in the class period, during which students earn
the privilege of conducting their own exegesis
of the texts by the application of their skills in
grammar, rhetoric, and logic; by the exercise
of a memory trained in traditional techniques
derived from memorization of the Qur’an (ĥifż);
by disciplined reading habits that sensitize them
to the complexity and hidden order of variously
spaced contexts of meaning, grammatical roots,
modes of interpretation, rhetorical tropes, and
logical forms; and by the sustained awareness
that they too are joining the ancient commentary
traditions by contributing rigorously, creatively,
and faithfully to class discussions.

Our custom is to leave to the instructor the
decision about how much of a three-hour class
period should be devoted to each method;
moreover, in our skills courses—Arabic
Language; English Grammar; and Literature,
Logic, and Rhetoric (the latter two taught in
both the classical Euro-American and Arabic
traditions)—students may find a greater diversity
of methods (e.g., formal logic has primarily been
taught didactically, while rhetoric is presently
being taught almost completely dialectically).

Experiential learning serves as the third, yet
equally essential, component of instruction
at Zaytuna. As a part of their undergraduate
requirement, students must dedicate hours to
the broader community through service or civic

engagement projects. The purpose is to facilitate
an application of the learned virtues and ethics of
the classroom to the real world, where beneficial
knowledge transforms into beneficial action.

Our goal is to harmonize these three modes
of instruction at Zaytuna, so students find
a wholistic experience that cultivates their
intellectual and spiritual growth.

Learning Communities:
Cohort Model
At Zaytuna College, students find an abundance
of opportunities for personal, intellectual, and
spiritual growth. Students enter the College as
part of a cohort, a community of learners who
travel together through the curriculum and
are encouraged to study together, teach each
other, and reinforce what they have learned
by reviewing with their peers. They also find
connections beyond their class; upperclassmen
who have traveled the same path assist those who
come after, because they have read the same books
and navigated the same academic plan. Graduate
students offer inspiration, mentorship, and
examples to intellectually curious undergraduate
students. Companionship, or śuĥbah, is based
not only on shared backgrounds and hobbies
but also on the shared journey of seeking sacred
knowledge. The BA and MA curricula are
designed with an intent to facilitate an extended
ongoing conversation among cohort members
as they engage in classroom discussions together
throughout their enrollment, and beyond as
alumni. Consequently, under a cohort model
with usually one section per course, students who
fail a course are dismissed from the program and
must reapply for the following year and repeat
the entire semester. Neither the curriculum nor
the class schedule permits students to continue
with their cohort while retaking a course with
another. In a small college, cohort models
intentionally create learning communities among
students and are regarded as high-impact practices
to develop skills in deep thinking, honest
communication, and virtuous collaboration.

9

ZAYTUNA COLLEGE CATALOG 2023–2024

Learning beyond the
Curriculum
PrecePtOriaLs
The preceptorial at Zaytuna College represents
a modified version of the Oxford tutorial
introduced at Princeton University in 1905. In
preceptorials, a small group of students (or even
a single student) meets with a College faculty
member for at least the length of a semester to
study a single text, a single author, or a narrowly
defined theme from the Great Books of the
Euro-American and Islamic traditions. Thus,
preceptorials may be used to further personal
interests or explore new areas of study but are
ideally used for topics connected with a student’s
thesis.

The subject matter of a preceptorial is not drawn
primarily from the lectures of Zaytuna faculty or
from textbooks but from guided reading Zaytuna
students undertake to augment their apprehension
of the curriculum and to foster lifelong habits of
learning. Preceptorials allow students to explore
texts within the canon and thus enhance their
elective study. Moreover, preceptorials offer a
venue for students to profit from the broader
expertise of the faculty. Students may also use
preceptorials to further their acquisition of the
other languages of scholarship, apart from Arabic.
Students may also use the preceptorial format to
earn a traditional license (ijāzah) for work done
on a particular text. While the College does not
grant such certificates, a qualified faculty member
may choose to do so.

Recent preceptorials include the study of
Shakespeare’s Hamlet, Macbeth, King Lear,
Coriolanus, and Othello; Boethius’s Consolatio
Philosophiæ; Dante’s Divine Comedy; katabasis
in Homeric and Roman epics; Plato’s Republic;
MacIntyre’s After Virtue; Syed Muhammad
Naquib al-Attas’s On Justice and the Nature of Man;
al-Ĥarīrī’s Maqāmāt; Greek; and French for
academic reading.

Details on registration procedures can be found in
the Registrar section of the catalog.

underGraduate HOnOrs PrOGram
For students seeking further academic study in
classical Islamic sciences, Zaytuna College offers
the BA Honors Program with an additional
set of requirements. Over the course of three
years, students attend two to three additional
class sessions per week to study and memorize
texts with faculty qualified in the classical
Islamic tradition, in the subjects of creed, hadith,
jurisprudence, legal theory, Sufism, prophetic
biography, logic, and Qur’anic orthoepy. The
program includes an extensive memorization
component as a critical pedagogical tool of the
Islamic tradition. Students demonstrate their
proficiency in the program’s subjects through
successful memorization of nearly a dozen
classical texts, either in sections or in its entirety,
plus additional portions of the Qur’an, as well
as written examinations for certain texts to
demonstrate understanding of the material. Some
of the texts subject to memorization are taught in
the standard curriculum.

Details on registration procedures can be found in
the Registrar section of the catalog.

Faculty Advisors
The special relationship between the teacher and
the student extends well beyond the classroom.
Faculty members serve as advisors to exemplify
the habits of lifelong learning that lie at the
heart of the Zaytuna vision and experience.
Students are encouraged to maintain an ongoing
relationship with their advisors from the time
the college initially pairs them in their first
semester. Advisors meet with their advisees
individually at intervals during the year to discuss
questions or concerns, identify any challenges
to academic success, and review the students’
academic performance. The student should
consider their advisor as their primary advocate
for their overall success, as someone who would
have a relatively comprehensive understanding
of the student’s aspirations, challenges, special
needs, and institutional records. Several types of
student requests also require the advisor’s written
approval and input before they are granted. Note
that the role of a faculty advisor is distinct from a

10

ZAYTUNA COLLEGE CATALOG 2023–2024

student’s BA or MA thesis advisor, although it can
be the same individual.

Additionally, the dean serves as a bridge
between advisors and those students who have
needs for special services, including academic
support and focused care due to documented
disabilities. The dean can meet with students
and advisors to discuss ways to improve student-
advisor interactions or to reassign students to a
different advisor to maximize alignment between
the two. Aside from their advisors, students
are encouraged to meet with other faculty
members at any time for specific questions about
postgraduate plans or other counsel that pertains
to their expertise.

Faculty advisors are encouraged to meet
with students individually and in groups. By
maximizing opportunities for students and
faculty to interact—during office hours, at events,
and in community forums—Zaytuna hopes to
foster an environment of learning, both inside
and outside the classroom.

Student Honor Code
Zaytuna College is founded on the idea that
education should aim to develop a person of
high moral character, imbued with a sense of the
profundity of the purpose of human existence,
and in possession of both a strong intellect and
the virtues of the heart. The College seeks to
foster a community of devotional learning and
good character to provide an atmosphere that
upholds the Qur’anic injunction to command
right and forbid wrong. Policies and standards
are established to encourage and regulate
desired actions and behaviors, while preserving
integrity in the classroom, safety on campus, and
relationships with fellow classmates and others.
Among these higher objectives of the rule of law
(maqāśid al‑sharī‘ah) is the preservation of one’s
honor (‘irđ) in one’s path toward seeking the
pleasure of God.

As such, the College has formulated the Honor
Code, a statement of six core principles related to
personal conduct and self-discipline, in addition
to numerous policies that clarify and further
these principles to regulate behavior both on and

off campus. All students are expected to abide
by the Honor Code and all College policies and
to encourage their fellow classmates to do the
same. Ignorance of these codes and policies is
not a defense or an excuse for violations. Serious
or repeated violations of the Honor Code or
other College policies result in consequences
that may extend to suspension or expulsion from
the College. Any alleged violations of the Code
should be reported in a timely manner to the
relevant administrative staff or dean.

PrinciPLe 1: PersOnaL
accOuntabiLity
“So, by your Lord, We will question them all
about what they have been doing.” (Qur’an
15:92–93)

The first principle of the Honor Code is to hold
oneself personally accountable for one’s actions,
remembering that God will hold each person
accountable.

PrinciPLe 2: timeLiness
“And fulfill promises, for the promise will be
questioned.” (Qur’an 17:34)

“The Prophet s once had an appointment with
one of his companions. The companion came
three days later. The Prophet s gently told him,
‘You have inconvenienced me, as I have been
waiting for you for three days.’” (Hadith)

The second principle requires students to value
time—their own and that of others—and to be
punctual to classes, appointments, and meetings;
to submit assignments on time; and to treat time
as a precious commodity that should not be
squandered.

PrinciPLe 3: maintaininG
inteGrity, resPect, and trust
“In the case of he who keeps his promise
and is conscientious, surely God loves the
conscientious.” (Qur’an 3:76)

“Three traits single out a hypocrite, even if he
prays or fasts and claims to be Muslim: If he
speaks, he lies. If he makes a promise, he does
not keep it. If he is trusted, he betrays the trust.”
(Hadith)

11

ZAYTUNA COLLEGE CATALOG 2023–2024

The third principle requires being honest,
respecting the rights of others, keeping
commitments, fulfilling promises, and
maintaining trust, particularly the trust inherent
in being a student of knowledge.

PrinciPLe 4: cLeanLiness
“God loves those who purify themselves.”
(Qur’an 9:108)

The fourth principle requires that the outer
cleanliness of one’s person and one’s living and
studying environment should mirror, God
willing, the inner cleanliness and purity of one’s
heart and intentions. It includes good personal
hygiene, tidy living quarters, and doing one’s part
in keeping surrounding areas clean and in order.

PrinciPLe 5: mOdesty and
PrOPriety in dress and beHaviOr
“Whoever believes in God and the Last Day
should say something good or remain silent.”
(Hadith)

“It is bad manners to overwhelm someone while
speaking and to interrupt them before they end
their talk.” (Al-Haytham b. ‘Adī, scholar and
historian)

The fifth principle requires propriety and
modesty in one’s display of dress and deeds,
which includes being humble, respecting
others, maintaining appropriate boundaries,
and refraining from obtrusive behaviors, rude
interruptions, and other false or negative speech.

PrinciPLe 6: sObriety and
restraint
“They ask you about wine and betting. Say:
‘There is great sin in them, and also advantages
for people, but their sin is greater than their
advantage.’” (Qur’an 2:219)

The sixth principle requires sobriety and restraint.
This means that alcohol, drugs, gambling, and
inappropriate relationships and behaviors are
categorically forbidden. Restraint and temperance
in appetites and composure is a superior sign
of one’s inner strength, as opposed to outward
expressions of anger or oppression with

aggressive, dangerous, or reckless speech and
behavior.

Rights and Responsibilities
of Students
Zaytuna College recognizes that all members
of its educational community have rights and
responsibilities. The College expects and values
mutual respect and goodwill among students,
faculty, and staff, each of whom should display
proper adab with each other. The Prophet s has
informed us that he has been sent to perfect moral
character. The College, therefore, anticipates that
all individuals, regardless of rank or office, will
conduct themselves with the highest standards
of ethical behavior. Faculty too have rights
and responsibilities concerning teaching and
facilitating students’ learning inside and outside
the classroom, while students have rights and
responsibilities related to maximizing their
acquisition of knowledge, skills, and abilities.

According to a saying attributed to the Prophet
s, “Scholars are the heirs of the prophets.”
Traditionally in Muslim societies, teachers are
considered second in rank only to parents. As
an institution that blends the best of what has
been practiced in Muslim culture, within the
context of the Euro-American liberal arts,
Zaytuna College balances the requisite deference
to teachers with respect for inquisitiveness,
creativity, and reasoned debate. Faculty have
authority and responsibility in areas related to
course content and grading, classroom procedure
and expectations, and assessment of students’
work. Students are not in a position to assess
instructors’ competence or their judgment—that
is the purview of faculty peers as professional
scholars and administrators. Students should
view their relationship to the faculty in light
of these values and through the prism of their
rights and responsibilities. Students bear the
primary responsibility for their own learning.
Accordingly, they are afforded both rights and
responsibilities that maximize the benefits they
derive from a Zaytuna College education.

12

ZAYTUNA COLLEGE CATALOG 2023–2024

student riGHts
All Zaytuna College students have the following
rights:

• To have a fully executed copy of their
enrollment agreement and to cancel it

• To have access to a current catalog that
provides necessary information about policies
and procedures, regulations, curriculum, and
graduation requirements

• To receive a course syllabus on the first day of
class that states the expected course outcomes,
required texts, what will be evaluated, types of
measurement instruments to be used, grading
system, course expectations, relevant course or
college policies, and office hours and contact
information for the instructor

• To be aware of their academic standing and of
their semester and cumulative GPA

• To have grades and assessments kept
confidential and shared only on a need-to-
know basis

• To have the full number of hours of the class
taught by the instructor assigned to teach the
course or by a designated substitute approved
by the dean in the event of the absence of the
course instructor

• To have all course assignments and tests graded
and returned within a reasonable period of
time and to have the opportunity to discuss
assessments and grades with the faculty member
in a timely manner

• To receive timely notification if they are failing
or in danger of failing a course or graduation
requirement

• To have the privacy of their education and
personal records maintained in accordance with
applicable regulations, excluding directory
information and dates of attendance that do not
require consent

• To not be subjected to harassment, bullying,
discrimination, indignity, injury, or violence

• To decline the use of their image or likeness
through the online image release form

• To use grievance procedures and to seek redress
if they believe their student rights have been
violated

student resPOnsibiLities
All Zaytuna College students have the following
responsibilities:

• To meet all academic and course requirements
stated in course syllabi and the College catalog

• To comply with all College policies and with
the Zaytuna College Honor Code

• To check their Zaytuna College email daily
when school is in session and regularly during
recess

• To use College property responsibly, including
physical and digital assets such as email and
other licensed Microsoft applications

• To access their student information system
account (Populi) daily when school is in session
and regularly during recess

• To keep up with course announcements and
status changes to their financial account or
academic record

• To respond in a timely manner to written,
emailed, or verbal requests from College faculty
and staff and to provide required payments,
documents, forms, requests, and information in
a timely manner and within specified deadlines

• To respond to communications from their
faculty advisor and instructors in a timely
manner throughout the term

• To maintain dormitory spaces in a clean and
organized manner if living on campus

• To respect the rights of their roommate(s)

• To report any suspicious behavior that may
threaten the integrity or safety of the College

• To treat faculty, staff, other students, and
campus guests with respect inside and outside
the classroom

13

ZAYTUNA COLLEGE CATALOG 2023–2024

Bachelor’s Degree: Liberal and Islamic Studies
Zaytuna’s bachelor of arts program (BA
Program) is founded upon an integral liberal arts
curriculum consisting of courses from both the
Islamic and Judeo-Christian traditions of higher
learning. Beginning with the trivium—courses in
grammar, rhetoric, and logic—and an intensive
study of the Arabic language, students progress
through courses in theology, law, history,
philosophy, science, and literature, while studying
and reading classical texts from both traditions.
The program is designed so that courses taken
later both depend and build upon earlier courses.
Every course and graduation requirement is
essential to the intellectual trajectory of the
curriculum.

The program aims to develop
graduates who strive for a life
of virtue, who love and commit
themselves to learning, and
who exhibit the characteristics
that inhere in the Arabic term
adab. In The Concept of Education
in Islam, Syed Muhammad
Naquib al-Attas defines
adab as the “recognition and
acknowledgment of the reality that knowledge
and being are ordered hierarchically according
to their various grades and degrees of rank, and
of one’s proper place in relation to that reality
and to one’s physical, intellectual, and spiritual
capacities and potentials.” The term encompasses
a complex set of meanings that includes decency,
comportment, decorum, etiquette, manners,
morals, propriety, and humaneness.

Zaytuna’s educational philosophy is rooted in the
belief that community engagement is essential for
participating in a living intellectual and spiritual
tradition. As students study, they are integrated
into the life of the surrounding community and
beyond. Some serve as tutors or mentors for
local youth, while others perform community
service work in various forms. In these activities,
they are exposed to the full range of daily
trials and triumphs that characterize modern
society. Students are also offered meaningful
opportunities to gain experiential knowledge

through trips and internships, and to connect
this experiential knowledge with theoretical
knowledge.

The BA curriculum emphasizes universal
principles and themes. It fosters interdisciplinary
thinking as well as the integration of theoretical
and experiential knowledge. In a seminal essay
on liberal education, scholar and poet Mark van
Doren tells us, “The student who can begin early
in his life to think of things as connected, even if
he revises his view with every succeeding year,
has begun the life of learning.” These words
capture the interdisciplinary aspect of education
at Zaytuna College: the study of astronomy raises

issues of theology; the study
of political science relates to
the development of personal
ethics; the rise and fall of
civilizations are contextualized
through a study of world
religions; and grammar, logic,
and rhetoric constantly inform
the interpretive possibilities of
a text.

Learning Outcomes
1 Demonstrate a cultivated habit of close

reading, logical analysis, dialectical inquiry,
and rhetorical appreciation in the consistent
application of these tools of learning.

2 Demonstrate a firm grounding in the
foundational principles of the Muslim
tradition, coupled with a familiarity with
the most important works in Islam’s legal,
theological, spiritual, and philosophical
traditions.

3 Analyze subjects through a sound application
of the tools of learning, coupled with an
ability to discern the contemporary relevance
of the intellectual legacies of the Muslim and
Euro-American traditions.

4 Apply knowledge through prudent
decision-making in academic commitments,
community service, and personal and social
relations.

Ali Ataie,
Dean of Undergraduate Studies

14

ZAYTUNA COLLEGE CATALOG 2023–2024

Graduation Requirements
Requirement Description Units

Courses
All Courses (except Minor, Thesis) 99

Minor in Arabic 40

Ḥifẓ Qur’anic Memorization* 1

Thesis
Research Methods Seminar 1

Research, Writing, Submission* 3

Experiential Learning
Service Learning* 3

Sunnah Sports 3

Total 150

Optional Honors Program 3

*Self-paced study

Students must successfully complete this four-year course of study to graduate from the BA Program.

Term Year 1 Year 2 Year 3 Year 4

Summer n/a Intermediate Arabic 3
(10 units)

n/a n/a

Fall

• Intermediate Arabic 1
(5 units)

• Tajwīd 1 (1.5 units)
• Introduction to the

Qur’an
• Islamic Law: Purifica-

tion and Prayer
• Trivium Seminar in

Grammar
• Trivium Seminar in

Logic
• Swimming (0.5 units)

• Arabic Grammar and
Texts 1 (4 units)

• Qur’anic Sciences
• Prophetic Tradition
• Economics
• Islamic History
• Archery (0.5 units)

• Advanced Arabic
Morphology

• Islamic Family Law
• Comparative Theology
• Kalam Theology
• Philosophy
• Research Methods

Seminar (1 unit)
• Horseback Riding

(0.5 units)

• Arabic Rhetoric and
Literature

• Al-Ghazālī
• Principles of

Democracy
• Astronomy in the

Islamic Tradition
• Contemporary Muslim

Thought

Spring

• Intermediate Arabic 2
(5 units)

• Tajwīd 2
• Creedal Theology
• Islamic Law: Fasting,

Zakat, and Pilgrimage
• Prophetic Biography
• Trivium Seminar in

Rhetoric
• Swimming (0.5 units)

• Arabic Grammar and
Texts 2 (4 units)

• Seminal Ancient Texts
• Logic in the Islamic

Tradition
• Politics
• Euclid’s Elements
• Archery (0.5 units)

• Advanced Arabic
Grammar

• Principles of Islamic
Jurisprudence

• Constitutional Law
• Readings in Muslim

Spirituality
• Classical Muslim Texts

and Commentaries
• Horseback Riding

(0.5 units)

• Senior Arabic Seminar
• Islamic Commercial

Law
• Islamic Inheritance Law
• Ethics
• Apologetics

Self-Paced

Qur’anic Memorization (Ḥifẓ) (1 unit)

Service Learning Hours and Capstone Paper (by junior year) n/a

n/a n/a • Thesis Research
(Fall: 1 unit)

• Thesis Writing
(Fall: 1 unit)

• Thesis Submission
(Spring: 1 unit)

Optional n/a Honors Program

n/a Preceptorial Courses (units determined by faculty per course)

All graduation requirements are 3 units, except where noted otherwise.

15

ZAYTUNA COLLEGE CATALOG 2023–2024

Freshman Year Assessments
Beginning in the freshman year of study, in the
first week of the fall semester, all students take a
diagnostic exam that includes English grammar
and vocabulary. Students who pass the diagnostic
exam with a score of 80 percent or higher are
deemed to be competent in grammar and to have
an adequate vocabulary level. Those who score
below 80 percent must take workshops in the
areas in which they are deficient and be retested.
Those deficient in vocabulary take workshops to
give them a solid knowledge of Greek and Latin
word roots.

During the fall semester of their first year,
Zaytuna freshmen take a diagnostic exam in
English composition. The Academic Support
Center and the Department of Liberal Arts
collaborate in administrating and evaluating the
examination. Using the standard Zaytuna rubric,
this assessment identifies those students who need
immediate assistance to develop their writing
skills and, conversely, certifies the proficiency of
those students who are ready for the challenges
of writing across the Zaytuna curriculum. The
exam also provides a mechanism for assessing
the English grammar, syntax, and diction
competencies of the freshmen cohort. Students
whose work indicates the need for remediation
begin obligatory small-group workshops through
the Academic Support Center and one-on-one
writing conferences with the Trivium Seminar in
Grammar instructor.

The College requires freshmen without prior
college experience to take workshops addressing
study skills, note-taking, research skills, and time
management. These workshops are offered by the
Academic Support Center.

Qur’anic Recitation and
Memorization
As a Muslim liberal arts college that aims to
ground students in the Islamic scholarly tradition,
Zaytuna expects all graduates to have attained
proficiency in Qur’anic recitation and to have
memorized a portion of the Qur’an that is
sufficient for fulfilling basic religious obligations,
living a balanced spiritual life, and leading ritual
services in the community. Therefore, both
Qur’anic recitation (tajwīd) and memorization
(ĥifż) are integral parts of the College’s academic
program.

Designed for students who have no prior training
in Arabic, the tajwīd course is taught in the fall
and spring terms of freshman year. A student
may test out of the requirement by successfully
passing the written and oral proficiency exams at
the start of freshman year. Students are expected
to complete the graduation requirement for
tajwīd by the end of that year so that they may
adequately prepare themselves to successfully
complete the Qur’anic memorization requirement
by the end of senior year. Students who do not
pass the tajwīd course requirements may be
dismissed from the program, as is the case with
any failed course.

16

ZAYTUNA COLLEGE CATALOG 2023–2024

For ĥifż, beginning their freshman year, students
meet regularly one-on-one with the instructor
and are required to complete oral assignments
and attend office hours (according to a schedule
customized for each student) in lieu of formal
classes. Absences will be reported on the student’s
academic record; repeated unexcused absences are
cause for probation or even dismissal. Students
who fall behind with their memorization
schedule will be considered at risk of failure
and placed on probation. Students are advised
to spend time on memorization during holidays
and recesses. Those who have not fulfilled
the memorization requirement may request
an extension through an Incomplete Grade
Request form, but they will not be permitted
to walk in the commencement ceremony unless
a valid Disability Accommodation Plan was
approved in advance. The College expects
students to approach both the tajwīd and the
ĥifż requirements with the utmost seriousness.
Prayer serves as the fundamental act of devotion
for Muslims, and recitation of the Qur’an and
memorization of the portion recited in the prayer
are necessary for the prayer’s validity. Hence,
reciting the Qur’an and memorizing a portion of
it demands significant attention and time.

Experiential Learning
Zaytuna College aims to foster a holistic
environment of learning where inquiry,
transmission, and debate take place as a way of life
inside and outside the classroom. The College also
organizes a wide range of public events on social,
political, and religious topics each semester, often
collaborating with schools and centers from
neighboring institutions, such as the GTU and
UC Berkeley. Some of these events, sponsored
by Zaytuna’s journal, Renovatio, bring Muslim
scholars and leaders into conversation with each
other, as well as with intellectuals and activists of
different faiths and perspectives, to address and
contend with today’s most pressing societal and
moral issues. Faculty and students work closely
to facilitate an integrated learning environment
where every conversation becomes a class and
every class an adventure. Students also engage in a

structured learning activity outside the classroom
through an experiential learning program.

sunnaH sPOrts
The tradition of sunnah sports is based on the
saying of the Prophet s, who is reported to
have said, “Teach your children swimming and
archery,” and on ‘Umar b. al-Khaţţāb’s statement,
“Teach your children swimming, archery, and
horse riding.” To revive the tradition, Zaytuna
College includes swimming, archery, and
horseback riding in its curriculum. Student
cohorts take swimming, archery, and horseback
riding in their freshman, sophomore, and junior
years, respectively, separated by gender.

The principles of a liberal arts education create
a foundation that emphasizes interdisciplinary
study. To be liberally educated is to be personally
transformed by an integrated curriculum that
over time unifies the student’s body, mind, and
soul. Liberal education is the cultivation of
wisdom and virtues and of habits that are the
result of deliberate, focused, and disciplined
effort. The College’s sunnah sports curriculum
aspires to cultivate comparable virtues in an
athletic setting, thus thoroughly integrating
the spiritual development of the body with the
spiritual development of the mind.

Swimming presents an environment in which
students learn to overcome fears, such as fear of
bodily harm, fear of failure, and fear of pushing
one’s body beyond its capacity. Therefore,
completing the swimming requirement builds
courage and develops resilience in students.
Archery compels an inner struggle with the self
to reach one’s target, despite distractions and
preoccupations. Therefore, to be successful in
archery, students must demonstrate temperance,
which leads to inner stillness and sharp focus.
Horseback riding presents the challenge of
working with another living being that has its
own will and intelligence. Therefore, horseback
riding teaches students how to regulate
relationships with others, to be fair and just in
their interactions, and to respect all of God’s
creatures.

17

ZAYTUNA COLLEGE CATALOG 2023–2024

Students are offered the opportunity to test out
of participation if they can pass the minimum
requirements within the first two weeks of the
semester. Participation in each sport is for both
semesters of the freshman, sophomore, and junior
years, resulting in one credit unit for each sport
(0.5 credits per term).

cOmmunity service and civic
enGaGement
Experiential learning through community service
and civic engagement is integral to the Zaytuna
College undergraduate program. Students gain
real-world experience by engaging with the
broader community through service or civic
projects. The projects may be in the community
during the academic year or through extended
field trips in the winter, spring, or summer
breaks. Students are expected to connect these
experiences to what they learn inside the
classroom and to their efforts toward spiritual and
moral growth.

Every Zaytuna student must perform at least fifty
hours of community service or civic engagement.
Active reflection, prompted by short writing
assignments and guided discussions, encourages
students to think systematically and creatively
about the complex issues related to their chosen
community projects. Through their reflections,
students begin to understand the wider
community, acquire empathy for others, seek
solutions to societal problems, and examine their
own perspectives in relation to those of others.

Through written and oral assignments, students
learn to communicate the valuable lessons learned
through their experiences, how these lessons
relate to their coursework, and how service is
essential to building healthier communities.

A final reflection paper captures the sum of
the experience. Students must complete an
oral reflection session to fulfill the experiential
learning graduation requirement.

Students must complete this fifty-hour
requirement by the end of their junior year.
Although all fifty hours of service may be
completed in one semester, or even in one week,
it is wise for students to pace themselves by

completing some hours each semester, starting in
the freshman year, so the graduation requirements
do not become unmanageable toward the end
of the program. Students who need to extend
the deadline for requirement (either the service
hours or the ten-page reflection paper) into their
senior year must have prior permission from their
faculty advisor through an Incomplete Grade
Request Form.

Senior Thesis
As the capstone project of the undergraduate
degree, the senior thesis is meant, on the one
hand, to provide students with the opportunity
to conduct rigorous research in an area of interest
acquired during their studies and, on the other
hand, to show that they have (1) acquired the
skills of the trivium; (2) understood the principles
of law, theology, philosophy, and history; and
(3) reached the scholarly maturity expected of
Zaytuna students.

The senior thesis process begins in the fall of the
junior year with the Research Methods Seminar,
a semester-long workshop on the skills of writing
an academic thesis. Class sessions consist of
readings, exercises, and discussions that introduce
students to a range of methodological approaches
to research. Readings and lectures are designed
to enable students to develop comprehensive
bibliographies for research and writing.

Early in the Research Methods Seminar, students
should find a thesis advisor to serve as the primary
resource for reading and providing comments,
guiding the research, and overseeing the
evaluation of the thesis by the thesis committee.
With the help of their thesis advisor, students
must find two readers from the faculty to evaluate
the thesis and to serve on the thesis committee,
under the leadership of the advisor. The deadline
for submitting the thesis proposal is the last day
of the Research Methods Seminar. Failure to
submit the proposal results in a grade of F (failure)
for the course, which will subject the student to
probation or even dismissal.

Before the start of the spring semester of the
junior year, students send their reading list to
their advisor; the advisor and readers meet and

18

ZAYTUNA COLLEGE CATALOG 2023–2024

approve the list by the second Friday of the
semester. Students then begin in-depth research
for their thesis. In the summer between the junior
and senior years, students continue their research
and begin the writing process. During the fall
semester of the senior year, students write the
first draft of their thesis and submit it to their
advisor by the last day of the semester. Students
finalize their thesis during the spring semester.

The advisor is required to read drafts of the thesis,
leading up to the final draft. (One of the main
tasks of the advisor is to limit the number of a
student’s thesis drafts by commenting regularly
on the stages of the thesis as they unfold.) Once
the advisor feels a section is ready for the readers,
the advisor sends it to them for their comments.
The readers then submit their comments to the
advisor, who passes them on to the student.

The defendable thesis is due the first Friday after
spring break of the senior year. Many students
find it difficult to write the thesis during the fall
and spring semesters, so the College recommends
the completion of a strong first draft before
the start of the fall semester of the senior year,
leaving the rest of the academic year for students
to work with their advisor and readers to develop
the draft into a finished work. Students fulfill
the senior thesis requirement upon completing
a thesis colloquium during their senior year, on
a date arranged in consultation with their thesis
advisor. Upon the recommendation of their
advisor, students also have the option to conduct
a formal thesis defense, which is not a graduation
requirement.

Students receive one of three possible final grades
for completing the thesis requirement: pass with
distinction, satisfactory pass, or unsatisfactory
pass. Satisfactory pass includes one of the
following levels: pass as is, pass with minor
revisions, or pass with major revisions. Students
who do not finish the thesis by the spring
semester deadline but finish it at a later date are
precluded from receiving a grade of pass with
distinction.

Refer to “Thesis Requirements and Guidelines”
for further details on the responsibilities of

a student, thesis advisor, and thesis reader,
deadlines, and criteria for distinction.

Arabic Minor
The bachelor’s degree introduces students to
classical Arabic, the lingua franca of religious
discourse in the Islamic tradition. Students
who successfully graduate from Zaytuna’s
undergraduate program will also be awarded the
Arabic minor, which offers a necessary set of skills
that complement the program’s curriculum. The
minor, consisting of 40 units through nine courses
over the four years, develops a student’s command
of the four major language skills of speaking,
listening, reading, and writing. Emphasis is placed
on textual studies through morphology (‘ilm
al‑taśrīf) and grammar (‘ilm al‑naĥw).

To earn the minor and graduate from the BA
Program, students are required to complete and
pass all nine language courses in the curriculum
with a 73 percent or above and earn their
corresponding 40 resident credit units.

Aside from standard classes, the Arabic faculty
members assess students’ proficiency levels
upon enrollment and optionally every summer
thereafter. If a student is considered eligible to
advance to the next level, they will be offered
to take an Advanced Arabic Placement (AAP)
exam in the summer to assess their proficiency
in the course learning outcomes. AAP exams
can be taken prior to the start of each year. A
request indicating one’s intent to advance should
be submitted to the Arabic Department by July
1, and exams must be taken by July 15. Students
must get a score of 85 percent or higher on the
corresponding AAP exam to be excused from a
specific year.

Advanced students remain members of their
cohort (the group of students who enter in the
same year) but are excused from parts of the
standard curriculum, based on their level, as
determined by performance on AAP exams.

Students must complete all parts of the
curriculum before taking part in the Advanced
Arabic Program. If students finish the Arabic
requirements before their senior year, they must
enroll in the Advanced Arabic Program. If a

19

ZAYTUNA COLLEGE CATALOG 2023–2024

course from the advanced track is deemed not
suitable, the student is required to create either
an independent study or preceptorial course
with the Arabic faculty and their academic
advisor. Advanced students must take a course
each fall and spring term, whether it is the next
course in the standard curriculum or in the
advanced program. If a student has tested out
of Intermediate Arabic 3, they are encouraged,
but not required, to engage in continuous study
during the summer before their sophomore year,
when it is offered. To earn the minor, advanced
students must pass all Arabic courses in the
curriculum and earn three resident credit units
per course taken in the Advanced Arabic Program
in each subsequent fall and spring term.

Course Descriptions
year 1: faLL
Intermediate Arabic 1

This two-semester sequence builds upon the
foundation of Beginning Arabic and helps
students achieve intermediate-level competence
in listening, reading, speaking, and writing. The
proficiency-oriented teaching method employs
both written and audiovisual materials to teach
various aspects of Arab and Islamic culture. The
Arabic grammatical tradition receives special
emphasis, with a focus on morphology, syntax,
and oral competence, as developed through
extensive use of reading exercises and small-
group conversation practice.

Through this course, students expand their
language competence in both the productive
skills of speaking and writing and the receptive
skills of reading and listening, from the low-
intermediate level to the middle-intermediate
level. Additionally, instruction emphasizes the
acquisition of competence in translation at the
intermediate level, as well as familiarity with
cultural and religious topics.

Tajwīd 1

Scholars consider tajwīd (Qur’anic recitation)
a branch of the language arts, which include,
among other subjects, grammar, morphology,
prosody, and literature. It remains a standing

miracle of the religion of Islam. No other
sacred book has retained a precise discipline for
articulating the sounds as they were revealed to
the prophet of any prior prophetic dispensation.
The Jews differ as to the sounds of ancient
Hebrew, and the Christians no longer have the
original language of Christ: even the Koine
Greek New Testament has various pronunciations
based on differences among the scholars. Qur’anic
Arabic alone stands as a lasting and miraculous
testament to the truth of “We have revealed the
Qur’an, and We will preserve it” (15:9).

The rules of tajwīd are not difficult but demand
practice. The scholars of this science argue that
although it can be acquired in a month, it takes a
lifetime to truly master, such that one recites with
presence and precision. This course will provide
students with the fundamental and agreed-upon
rules of recitation using the recension of Imam
Ĥafś, the student of Imam ‘Āśim, as a basis for the
practice. All ten variants and their recensions will
be discussed to allow students to understand how
the Qur’an was codified and why a unified text,
without any disagreements, exists today, despite
the various ways—also agreed upon—to recite
it. Moreover, students will study and discuss
elements of the ‘Uthmānic script. The course
requires students to learn the essential rules,
and we recommend students learn those aspects
of tajwīd that need only to be implemented
without necessarily knowing the names and the
differences, such as the attributes of the letters.
Some aspects of the science of the letters will
be discussed along with their relationship to
meanings in the language and in the Qur’an.

This course is essential to the curriculum, and
students will not graduate until having passed this
requirement with proficiency in both the written
rules and their oral implementation.

Introduction to the Qur’an

Students undertake an introductory study of the
Qur’an to familiarize themselves with its content,
arrangement, and vocabulary. For each class, they
prepare one part (juz’) of the Qur’an, both in
Arabic and in translation. Surveying some of the
finer points of language, style, and interpretation,
class discussions focus nonetheless on the

20

ZAYTUNA COLLEGE CATALOG 2023–2024

major themes and arguments of the Qur’an, its
overall structure, and the order of its chapters.
Additionally, this course prepares students for
deeper engagement with the sacred texts in
Qur’anic sciences during their sophomore year.
Finally, as the course requires frequent writing,
students refine their critical thinking and research
skills.

Islamic Law 1 | Hanafi Fiqh: Purification
and Prayer

As an introduction to Islamic devotional law,
this course equips students with the knowledge
to navigate and fulfill the lifelong obligation of
prayer, bringing knowledge to their worship of
God. We study two classical texts and reference
their respective commentaries: Nūr al‑īđāĥ (The
light of clarification), by Abū al-Ikhlāś Ĥasan
al-Shurunbulālī, and Marāqī al‑sa‘ādāt (Ascent
to felicity), by the same author. Students study
rulings on purification and daily prayer. They
also examine some of the textual proofs for
those rulings. Specifically, instruction treats the
methods, means, and aims of purification, as
well as the types of water, ablution, wiping over
leather socks, purification while wearing casts, the
ways of preparing for prayer, the requirements for
valid prayer, the importance of correctly reciting
Al-Fātiĥah; Friday, Eid, and funeral prayers;
prayer while sick or while traveling; what may
invalidate prayer; and exceptional situations.

Students aspiring to join the Honors Program are
also required to study and memorize a classical
text (matn) in the first year to serve as a memory
peg for the jurisprudence of their respective
school.

Islamic Law 1 | Maliki Fiqh: Purification
and Prayer

Islamic law forms the foundation for a life of
devotion and servitude to God. The curriculum
in Maliki Fiqh, therefore, introduces Islamic
theology and examines the most important
and foundational rituals of Islam. Working
systematically through the principles and rules of
Muslim ceremonial practice, as envisioned in the
school of Imam Mālik b. Anas and explained in
Al‑Murshid al‑mu‘īn (The helpful guide), students
undertake a detailed study of the pillars of faith

(shahādah) and prayer (śalah), which includes
purification (ţahārah) and ceremonial prayer. The
course explores the meaning of jurisprudence,
the rulings on ritual prayer, obligatory and
supererogatory prayers, the etiquette of
supplication (du‘ā’), prerequisites for prayer, the
status of the one who abandons prayer, apostasy,
the status of the worship of non-Muslims, the
manner of repairing ruptures in devotional acts,
exemptions from compulsory worship, and the
spiritual dimensions of worship.

Islamic Law 1 | Shafi‘i Fiqh: Purification
and Prayer

As an introduction to Islamic devotional law,
this course equips students with the knowledge
to navigate and fulfill the lifelong obligation of
prayer, bringing knowledge to their worship of
God. We study two classical texts and reference
their respective commentaries: Matn al‑ghāyah
wa al‑taqrīb (The goal and its approximation), by
Abū Shujā‘ al-Aśfahānī, and ‘Umdat al‑sālik (The
wayfarer’s foundation), by Aĥmad b. al-Naqīb
al-Miśrī. Students study rulings on purification
and daily prayer. They also examine some of
the textual proofs for those rulings. Specifically,
instruction treats the methods, means, and aims
of purification, as well as the types of water,
ablution, wiping over leather socks, purification
while wearing casts, the ways of preparing for
prayer, the requirements for valid prayer, the
importance of correctly reciting Al-Fātiĥah;
Friday, Eid, and funeral prayers; prayer while sick
or while traveling; what may invalidate prayer;
and exceptional situations. Key concepts, together
with stipulative and declaratory rulings, receive
special consideration. Throughout the semester,
students keep a journal, participate regularly in
class discussions, and prepare written assignments.
They also take midterm and final exams. The
course strongly emphasizes students’ ability to
memorize, recall, and apply key concepts related
to purification and prayer.

Trivium Seminar in Grammar

Grammar focuses students’ attention on
the symbolic representation of thought in
language. To frame grammar in metaphysics,
students read Aristotle’s Categories, which lays

21

ZAYTUNA COLLEGE CATALOG 2023–2024

the foundation for further study of logic and
rhetoric. Thereafter, the seminar reviews (1) the
prescriptive rules of language, (2) taxonomies of
linguistic phenomena, and (3) the mechanics of
prosody and syntax. As the cornerstone upon
which the whole of a liberal arts curriculum
rests, this course develops the analytical skills
needed for the close reading of texts. Oedipus
Tyrannus provides the paradigm students
scrutinize in multiple readings, each through
a distinct theoretical lens. Aristotle’s Poetics
comments directly upon Sophocles and offers
an analysis of mimesis and the elements of
tragedy. Through Freud’s On the Interpretation of
Dreams, students investigate the pathologies of
pity and fear represented in Oedipus’s plight.
Finally, Nietzsche’s The Birth of Tragedy explores
the Dionysian and Apollonian forces at work
in ancient drama. While instruction places
primary emphasis on clear writing and cogent
argumentation in frequent short essays on these
great texts, the course also includes exercises in
recitation, lexicography, and criticism.

Trivium Seminar in Logic

Students learn Aristotle’s formal system of logic,
as developed in the Organon, especially the Prior
Analytics, Posterior Analytics, and On Interpretation.
Texts include ancient, medieval, and Renaissance
commentaries on the Corpus Aristotelicum from
Porphyry, Thomas Aquinas, and John of Saint
Thomas. Formal logic refers to the structure
rather than the matter or content of arguments.
It represents terms by symbols, which reveal
the elements of a logical proposition and the
construction of a syllogism. The metaphysical
foundations of Aristotelian formal logic receive
special emphasis. Developing core logical
principles in light of the acts of the intellect to
which they correspond, students’ learning centers
upon (1) the concept, which is the product of the
act of simple apprehension; (2) the proposition,
which arises from the intellect’s combination and
division of concepts; and (3) the syllogism, which
constitutes the intellect’s act of demonstrative
reasoning. The Trivium Seminar in Logic
provides a complete set of concepts, rules, and
methods by which students can recognize and
construct sound arguments. In each class session,

students work together to complete logical
exercises. During the semester, they take exams
that emphasize each discrete act of the intellect. A
comprehensive final exam concludes the semester.
By the end of the course, students are able to
analyze an argument, designate its premises and
conclusion, recast it into proper syllogistic form,
and identify formal fallacies.

Swimming

Swimming learning outcomes are set by the
standard American Red Cross beginner’s
proficiency guidelines. All students must learn to
swim continuously for three hundred yards, using
a combination of freestyle (with side breathing
and a strong kick) and one other competitive
stroke (butterfly, breaststroke, or backstroke),
with correct coordination and satisfactory
power. Students must also be able to tread water
continuously for two minutes.

Swimming classes are held off campus.

year 1: sPrinG
Intermediate Arabic 2

This two-semester sequence builds upon the
foundation of Beginning Arabic and helps
students achieve intermediate-level competence
in listening, reading, speaking, and writing. The
proficiency-oriented teaching method employs
both written and audiovisual materials to teach
various aspects of Arabic and Islamic culture.
The Arabic grammatical tradition receives special
emphasis, with a focus on morphology, syntax,
and oral competence, as developed through
extensive use of reading exercises and small-
group conversation practice.

Through this course, students expand their
language competence in both the productive
skills of speaking and writing and the receptive
skills of reading and listening, from the low-
intermediate level to the middle-intermediate
level. Additionally, instruction emphasizes the
acquisition of competence in translation at the
intermediate level, as well as familiarity with
cultural and religious topics.

22

ZAYTUNA COLLEGE CATALOG 2023–2024

Tajwīd 2

This course builds upon Tajwīd 1 from the fall
term.

Creedal Theology

Islamic creedal theology and its dialectical
tradition, with special emphasis on normative
Sunni doctrine, form the core of this material.
Students learn about (1) the historical schisms that
generate the theological diversity contemporary
Muslims have inherited, (2) the rational and
anti-rational tendencies that marked the
struggle for determining orthodoxy, and (3)
the teachings of surviving schools of thought
on various doctrinal issues. Beginning with
the Qur’an and branching into such classical
sources as Al‑‘Aqīdah al‑Ţaĥāwiyyah (The
creed of al-Ţaĥāwī) and Al‑Fiqh al‑akbar (The
greater understanding), students examine the
nature of divinity, prophethood, eschatology,
revelation, indiscernible realities, destiny, free
will, and theodicy. Class participation constitutes
verification of the care students take to read
and assess the arguments and themes in assigned
materials. Use of the Socratic method quickly
exposes incomplete, faulty, or haphazard
preparation. Lexicography assignments assist
students in developing the specialized Arabic
nomenclature that expresses scholarly proficiency
in the field. A final research paper, meant in part
to exhibit students’ competence in deploying the
technical lexicon, concludes the semester.

Islamic Law 2 | Hanafi Fiqh: Fasting,
Zakat, and Pilgrimage

This introductory-level course on Islamic
devotional law equips students with the
knowledge to navigate and fulfill their daily
religious duties, allowing them to worship God
with knowledge and confidence. Two textbooks
are read in this course: the famous legal primer
Nūr al‑īđāĥ (The light of clarification), by Abū
al-Ikhlāś Ĥasan al-Shurunbulālī, and Marāqī
al‑sa‘ādāt (Ascent to felicity), by the same author.

Students learn the detailed rulings relating to
funerals, almsgiving (zakat), fasting (śawm), and
pilgrimage (hajj), along with an examination of

some of the textual proofs for those rulings, based
on the Hanafi school of Islamic jurisprudence.

Assessment is through participation, weekly
online assignments, quizzes, and a final exam.

Islamic Law 2 | Maliki Fiqh: Fasting,
Zakat, and Pilgrimage

Freshmen continue their examination of the
pillars of Islam by focusing on fasting, zakat, and
hajj within the framework of the Maliki school.
This class delves further into Al‑Murshid al‑mu‘īn,
introduced in the first semester. In particular,
students learn how the school of Imam Mālik
b. Anas articulates (1) the principles and rules of
Muslim financial practices in charity and business
dealings, (2) the principles and rules regarding
fasting, and (3) the procedures to follow in
performing hajj as the basis for a life of devotion
and servitude to God. Special topics include
zakat on monetary wealth, zakat on agriculture
and livestock, zakat regarding merchandise and
merchants’ inventory, and recipients of zakat.
The students and instructor discuss fasting in
detail, as well as the full procedure of hajj. The
course also briefly touches on the diseases of the
heart and their cures.

Islamic Law 2 | Shafi‘i Fiqh: Fasting,
Zakat, and Pilgrimage

This second course on Islamic positive law in
the Shafi‘i tradition builds upon the foundation
of the previous semester and continues the
students’ introduction to the Matn al‑ghāyah wa
al‑taqrīb, by Abū Shujā‘ al-Aśfahānī, and ‘Umdat
al‑sālik, by Aĥmad b. al-Naqīb al-Miśrī. Students
explore the methods, instruments, aims, and
objectives of zakat, fasting, and hajj, along with
an examination of some of the textual proofs for
those rulings. The course treats such issues as the
properties on which zakat is obligatory, livestock,
currency, wealth, trade goods, inventory, gold
and silver, zakat of fast breaking (zakāt al‑fiţr), and
the distribution of zakat. With regard to fasting,
students examine the conditions obligating the
fast, things that invalidate the fast, and matters
regarding spiritual retreat. Lastly, with regard
to hajj, students learn the full procedure of
hajj, including the conditions obligating hajj,
the integrals of hajj and the lesser pilgrimage

23

ZAYTUNA COLLEGE CATALOG 2023–2024

(‘umrah), what to do and what not to do during
hajj, and the question of expiation. Throughout
the semester, students keep a journal, participate
regularly in class discussions, and prepare written
assignments. They also take midterm and final
exams. The course strongly emphasizes students’
ability to memorize, recall, and apply key
concepts related to the pillars of Islam.

Prophetic Biography

To express love, one must know the beloved.
The Qur’an affirms that the path to learning
divine love consists of following the footsteps
of our beloved Prophet s. To accomplish this
task, one must come to know the life, struggles,
and moral character of the final Prophet s.
Indeed, the Prophet Muhammad s is the model
for Muslims, as individuals and communities,
and it is the highest purpose for every Muslim
to follow his example. Students engage with
selections from original historical sources and
such foundational texts as the Sīrah of Ibn
Hishām, compiled and synthesized in the work
of contemporary scholar Martin Lings. Freshmen

further examine the authenticated narratives
related to the Prophet s and acquaint themselves
with the normative biography Muslims around
the globe have recognized. Class participation
constitutes verification of the care students take
to read and assess the arguments and themes in
assigned materials. Use of the Socratic method
quickly exposes incomplete, faulty, or haphazard
preparation. The course further requires a critical
review in writing of a contemporary monograph
on prophetic biography and a final research paper.

Trivium Seminar in Rhetoric

Rhetoric constitutes the third discipline of the
trivium. Considered the master art, rhetoric
presupposes a solid grasp of grammar and logic
and draws constantly upon them. For Aristotle,
rhetoric is “the faculty of observing in any
given case the available means of persuasion.”
As the influential modern rhetorician Kenneth
Burke put it, “Rhetoric is rooted in an essential
function of language itself, a function that is
wholly realistic and continually born anew: the
use of language as a symbolic means of inducing

24

ZAYTUNA COLLEGE CATALOG 2023–2024

cooperation in beings that by nature respond to
symbols.” Students, therefore, analyze important
historical treatises in rhetorical theory. In the
Gorgias and the Phædrus, they encounter Plato’s
censure of the practice and purpose of rhetoric.
In Aristotle’s Sophistical Refutations, they apply
deductive reasoning to rhetorical praxis, and
in his Rhetoric, they find a new theoretical
basis for the art. Cicero’s De oratore attempts to
reconcile Greek views, and the Institutio oratoria
of Quintilian concerns itself with method and
application. Putting into practice their training
in grammar and logic, students write and revise
epideictic, forensic, and deliberative essays. They
further undertake exercises in common rhetorical
progymnasmata to invest their academic writing
with greater clarity, vigor, and persuasion.

Swimming

This course continues from the fall term.

year 2: summer
Intermediate Arabic 3

This course consists of a systematic study of
standard Arabic morphology (‘ilm al-taśrīf) and
grammar (‘ilm al-naĥw) through Al‑Ājarrūmiyyah,
a comprehensive classical text by Ibn Ājarrūm.
The course emphasizes the application of
grammatical knowledge of morphological forms
and syntactic declension to a close linguistic
reading of the Qur’an and authentic selections
from classical Islamic literature in prose (nathr)
and verse (nażm).

year 2: faLL
Arabic Grammar and Texts 1

This two-semester course gradually increases the
level of immersion in an Arabic environment,
reviewing previous grammatical rules through the
reading of intermediate and high-level texts and
completing Al‑Kitaab, Parts 2 and 3. Instruction
focuses on the application of grammatical
and morphological concepts, with the goal of
cementing these rules while advancing students
toward proficiency. This course emphasizes
vocabulary acquisition through reading, writing,
and classroom discussions.

Qur’anic Sciences

This course examines the sciences associated
with the study of the sacred text known in
Arabic as ‘ulūm al‑Qur’ān. Topics include types
of revelation; books of revelation; history of
the transmission, collection, arrangement, and
standardization of the Qur’an; variant/multiple
readings found in the ‘Uthmānic Codex as well
as the pre-‘Uthmānic manuscripts; language;
vocabulary; textual analysis/collation and
translation theories; principles of exegesis
and abrogation; virtues; and inimitability.
Students focus on concepts embedded in the
classical Islamic tradition and also explore key
contemporary reference works. Instruction
centers on the seminal Al‑Itqān fī ‘ulūm al‑Qur’ān
(Mastery concerning the Qur’anic sciences),
by Jalāl al-Dīn al-Suyūţī, as presented by
contemporary scholars Ahmad von Denffer and
Justice Mufti Muhammad Taqi Usmani. To gain
familiarity with contemporary Euro-American
diachronic and synchronic approaches to the
Qur’an, and to respond critically to the challenges
they may present, students engage with Michel
Cuypers’s The Composition of the Qur’an: Rhetorical
Analysis, along with Carl Ernst’s How to Read the
Qur’an. The standard Geschichte des Qorans (The
history of the Qur’an), by Theodor Nöldeke
(1836–1930), recurs prominently throughout the
semester.

Prophetic Tradition

The prophetic tradition and the sciences
associated with it form the core of this seminar.
Topics include the history of hadith compilation;
hadith structure and content; major hadith
canons; criteria for hadith authentication;
nomenclature; the importance and practical
uses of hadith in law, theology, and ethics, and
as historical and rhetorical resources; as well as
European criticism and Muslim responses to this
criticism. Students must study, decipher, and
memorize Al‑Manżūmah al‑Bayqūniyyah, the
didactic poem of Imam al-Bayqūnī, and hadith
from al-Nawawī’s Forty Hadith collection. Lastly,
they interact with excerpts from original Arabic
hadith canons.

25

ZAYTUNA COLLEGE CATALOG 2023–2024

Economics

A Muslim perspective on economic thought
takes into account the competing views of
humanity and nature reflected in Islamic and
secular approaches to matters of production,
consumption, and exchange. This course begins
with an analysis of the spiritual significance
of production in traditional Islamic thought
and its implications for the link between ethics
and economics in consumption and exchange.
Students then study the sequential secularization
of the sciences of nature, production, and
exchange in the West, which elevated economics
as an independent discipline in the eighteenth
century. Finally, students consider the effect
of the secularization of neoclassical economics,
particularly its theory of consumption, which
replaces needs with wants and reduces values to
tastes.

Islamic History

This course is designed to provide students
with a basic outline of Islamic history and
introduce them to various methods employed in
contemporary historical research about Muslim
societies. Students learn how to distinguish
between the study of Muslim peoples and the
study of the history of Islam as a socio-political
phenomenon. They are exposed to the unique
spiritual and intellectual traditions of Islam, as
distinct from the dynastic, or power-centric,
model of Islamic historical study. Students also
examine the global impact of Western European
modernization, the ways in which Muslim
societies have responded, and how those responses
inform the contemporary challenges and crises of
the Muslim world.

Archery

Archery students must successfully demonstrate a
working knowledge of range safety, knowledge
of all parts of a recurve and compound bow
and of an arrow, how to string and de-string a
recurve bow, and how to score an end using a
40-centimeter face target and shoot a minimum
score of 24 on a 40-centimeter target from a
distance of 18 meters. Successful completion of
the class will result in a student receiving Level I
certification from the USA Archery body.

Archery classes are held on campus.

year 2: sPrinG
Arabic Grammar and Texts 2

This two-semester course gradually increases the
level of immersion in an Arabic environment,
reviewing previous grammatical rules through the
reading of intermediate and high-level texts and
completing Al‑Kitaab, Parts 2 and 3. Instruction
focuses on the application of grammatical
and morphological concepts, with the goal of
cementing these rules while advancing students
toward proficiency. This course emphasizes
vocabulary acquisition through reading, writing,
and classroom discussions.

Seminal Ancient Texts

History and literature provide the lens through
which students examine the important ancient
texts written before or during the Axial Age
(Achsenzeit; the eighth to third centuries
BCE). Using both descriptive and prescriptive
approaches, students engage with these texts
directly to analyze their themes, contents,
literary styles/devices, and meanings. They
also familiarize themselves with the lost world
from which these texts emerged. Comparing
and contrasting the texts, students seek to
determine whether and how early texts might
have influenced later ones. Most of all, they think
about what these works may mean for the world
today. Readings include the Epic of Gilgamesh, the
Code of Hammurabi, the Pentateuch, and the Psalms
of David from the ancient Near East; the Hymn
to the Aten from ancient Egypt; the Theogony and
Works and Days, by Hesiod, and the Histories, by
Herodotus, from ancient Greece; the Analects,
by Confucius, and the Tao Te Ching, by Lao Tzu,
from ancient China; and the Bhagavad Gita and
Dhammapada from ancient South Asia.

Logic in the Islamic Tradition

The history of Arabic logic, its development
in the classical period, and its reception in
subsequent Muslim thought form the core of
this material. Instruction focuses on terms,
definitions, propositions, syllogisms, and fallacies.
Such historical texts as the sixteenth-century
Al‑Sullam al‑munawraq fī ‘ilm al‑manţiq, which

26

ZAYTUNA COLLEGE CATALOG 2023–2024

is effectively a versification of Imam al-Abharī’s
medieval work, Kitāb al‑Īsāghūjī (Isagoge), bring
to light the place of logic in the other Islamic
sciences. Students develop a firm grasp of Arabic
logical terms and so acquire a vital toolkit for
future scholarship in the Islamic tradition. The
course also surveys the contributions of Muslim
thinkers to the ongoing development of logic.
While preparing weekly assignments, students
see that assigned readings and class discussions
provide a platform to identify and develop topics
for their research paper on the history of logic in
the Islamic tradition.

Politics

Directly examining the works of Plato (Republic),
Aristotle (Politics), Thomas Aquinas (Questions on
Law), Machiavelli (The Prince and the Discourses on
Livy), Hobbes (Leviathan), Locke (Second Treatise
on Government), Rousseau (On the Social Contract),
Mill (On Liberty), Marx (The Communist Manifesto
and selections from Capital), and Nietzsche (On
the Genealogy of Morals), seminar participants seek
to understand how political philosophy shapes
the institutions of government. These major
texts from the history of political thought raise
questions about the design of political and social
orders. Students explore the ways in which
these great thinkers responded to the political
problems of their day, and the ways in which they
contributed to a broader view of human goods
and needs, the concepts of justice and democracy,
and the proper relationship of the individual
to the state. Throughout the semester, students
research and write a final paper in stages that
deliberately imitate in miniature the elements of
the senior thesis project.

Euclid’s Elements

In thirteen books, Elements presents the logic of
plane and solid geometry, elementary number
theory, and incommensurable lines. Starting from
just five axioms, Euclid derives most of basic
geometry in Book I. Although the conceptual
framework of a mathematical proof and its
necessity constitute difficulty even for advanced
math majors, Elements offers direct and accessible
inferential argumentation expressed in ordinary
language, without dense theoretical preliminaries.

Leading from axiom through deduction, Elements
builds mathematical structure from scratch. In
this introductory course, students verify the
propositions of Book I that yield the Pythagorean
theorem and its converse (I.47 and I.84). In place
of exams, students develop and present geometric
proofs both orally in class and through written
homework assignments. Well acquainted with
the nomenclature of geometry, students learn to
formulate a proof with an irrefutable argument
and to grasp how a mathematical system unfolds.

Archery

This course continues from the fall term.

year 3: faLL
Advanced Arabic Morphology

This course in Arabic morphology (‘ilm
al-taśrīf) entails a focused study of the Arabic
word (kalimah) based on topics presented in
Taśrīf al‑‘Izzī, by ‘Abd al-Wahhāb b. Ibrāhīm
al-Zanjānī. Students study morphological
derivation (ishtiqāq), verb conjugation (taśrīf
al‑af‘āl), and semantics (ma‘ānī) to undertake
linguistic analyses of classical literature for
accurate reading and comprehension.

Islamic Family Law

Principally, this course teaches the laws that
govern the formation, care, and dissolution of
the family. Students study the Islamic codes
of marriage (nikāĥ), divorce (ţalāq), legitimacy
(naśab), suckling (rađā‘ah), child custody (ĥađānah),
and maintenance (nafaqah). In the process of this
study, they become acquainted with the rights
and obligations of spouses, fitness and suitability
in marriage (kafā’ah), abortion (ijhāđ), polygyny
(ta‘addud al‑zawjāt), guardianship (wilāyah), child
support, and other topics.

Comparative Theology

How does Islamic theology compare to or
contrast with the defining elements in the
dharmic faiths of Hinduism, Buddhism, and
Jainism; the ancient Far Eastern traditions of
Taoism and Confucianism; and the Abrahamic
faiths of Judaism and Christianity (Catholic,
Orthodox, and Protestant)? Answering this
question requires a systematic presentation of the

27

ZAYTUNA COLLEGE CATALOG 2023–2024

main themes, concepts, beliefs, and key figures of
each religious tradition. Special attention is given
to the most common trends in classical Jewish and
Christian theologies and how they intersect with
or diverge from traditional Muslim conceptions
of God. Students also critically examine some
of the beliefs, theories, and trends that dominate
contemporary academic theological discourse,
which may include such widely divergent
perspectives as perennialism and new atheism.

Kalam Theology

This course examines the formation of the
Ash‘arī and Māturīdī schools of Islamic theology,
their synthesis of reason and revelation in
dialectics and hermeneutics, their historical
consolidation as Sunni orthodoxy, and the
dogmatic theology of the Ash‘arī response.
Students undertake a careful examination of the
Ash‘arī didactic poem Jawharat al‑tawĥīd and its
important modern commentary tradition. They
further engage with the Māturīdī text Al‑Bidāyah
fī uśūl al‑dīn (An introduction to Islamic theology)

to discover the central theological issues that
majoritarian Sunni Islam examined and the
positions it embraced. Finally, students consider
the relationship of theology with spirituality and
ethics, how Muslim orthodoxy gives rise to social
and political harmony, and the contemporary
relevance of theology in dealing with atheism
and scientistic reductionism. Weekly discussions
probe students’ grasp of demanding texts.

A major project requires the memorization,
recitation, and explication of selections from
Jawharat al‑tawĥīd. A short research paper offers
students the opportunity to demonstrate clear
writing and cogent argumentation in the field.

Philosophy

The history of European philosophy from ca. 350
BCE through ca. 1960 CE unfolds in three major
epochs: (1) Greek antiquity (Plato and Aristotle),
(2) late antiquity (Plotinus) and the Latin Middle
Ages (Thomas Aquinas and William of Ockham),
and (3) the modern and contemporary periods
(Descartes, Nietzsche, Hume, Kant, and Ayer).

Professor Thomas Hibbs of Baylor University visiting Zaytuna College for a public talk on the liberal arts

28

ZAYTUNA COLLEGE CATALOG 2023–2024

Students also read contemporary philosophical
texts that engage religious traditions with modern
philosophical problems. The course furthers
students’ development of philosophical reading
and writing skills, with an emphasis on careful
analysis and exposition of arguments, clear
definition of terms, consistent identification
of fundamental principles, and the concise
summarization of broad systems of thought.

Research Methods Seminar

This practicum in research and writing takes
students step by step through the processes of (1)
scholarly investigation; (2) the compilation and
analysis of their findings; and (3) the production
of a well-argued, properly documented research
paper.

Using A Manual for Writers of Research Papers,
Theses, and Dissertations, by Kate L. Turabian,
and Garner’s Chicago Guide as reference works,
class sessions consist of presentations on research
methods and academic writing; research and
note-taking exercises; and directed, practical,
hands-on activities at the libraries of UC Berkeley
and the GTU.

Students formulate their senior thesis research
question, articulate a clear thesis statement,
prepare a preliminary outline, present an
annotated bibliography, and submit their formal
senior thesis proposal together with an abstract.

The practicum director offers commentary and
assesses each of these assignments and students’
performance in each of the class activities.

Horseback Riding

Students learn how to properly handle, move
around, and lead a horse; groom the horse
with proper tools; and care for the equipment.
Students also learn blanket and stall safety, how to
mount and dismount, and how to use the bridle
and saddle (supervised with minimal assistance),
as well as positioning (hands, seat, legs, eyes, and
balance), control (steering through obstacles,
halting, backing, and basic patterns), and pace
(lengthening, collecting, and working at the trot).

Horseback riding classes are held off campus.

year 3: sPrinG
Advanced Arabic Grammar

The Arabic linguistic tradition refers to the
effect of one word on another as the syntactic
effect (‘amal). Thus, one understands all
constituents of a sentence as either syntactic
agents (‘awāmil) or affected words in that
sentence (ma‘mūlāt). Such governance produces
a tripartite case ending on nouns and verbs,
known as declension/conjugation (i‘rāb). This
course presents foundational topics in Arabic
grammar (naĥw) and semantics (ma‘ānī) through
the theory of syntactic effect, as outlined in Matn
al‑‘awāmil, by Zayn al-Dīn Muĥammad b. Bīr
al-Birgivī. Students improve upon their reading
comprehension by applying key grammar skills to
weekly selections from classical Arabic literature.

Principles of Islamic Jurisprudence

The study of Islamic legal theory and the
principles of Islamic jurisprudence (uśūl al‑fiqh)
form the core of this course. Students learn the
philosophical underpinnings of the primary and
secondary legal sources; the indications of these
sources; and the objective criteria that qualify a
person to derive legal rulings directly from the
sources of Islamic law (ijtihād), without being
bound by legal precedent. Preconditions for the
practice of this science include strong familiarity
with positive law (furū‘), Arabic grammar and
morphology, and logic. Students undertake a
guided reading of a number of classical manuals,
with a focus on the memorization of the key
nomenclature of this science. The language of
instruction for this class is English, with the
requirement of reading texts in Arabic.

Constitutional Law

This course in constitutional law treats both law
and legal theory in the United States. Students
examine the legal ramifications of the separation
of powers between the legislative, judicial, and
executive branches and study individual liberties
in our contemporary constitutional order.

They also inquire into the relationships and
interplay between federal, state, and local
governments and the roles and limits of those
levels of government. Case study forms the core

29

ZAYTUNA COLLEGE CATALOG 2023–2024

discipline that shapes the thinking and develops
the analytical skills of the students.

Readings in Muslim Spirituality

Is there a normative Muslim view of the
nature of the human soul and its relationship
to the cosmos? Students study the evolution
of Sufism, from the inception of Islam until its
consolidation as an orthodox religious science,
and the contribution it made in providing
the theological and intellectual frameworks
governing Muslim reflection on reality. Students
also become familiar with the different genres
of Sufi literature. The rich lexicon of terms in
spirituality and related concepts provides students
with extraordinary access to the history of the
field and especially to textual traditions. To this
end, we use the text Al‑Risālah, by Abū al-Qāsim
al-Qushayrī, one of the foremost authorities
in this science. Class participation constitutes
verification of the care students take to read
and assess the arguments and themes in assigned
materials. A final project requires memorization,
recitation, and explication of selected spiritual
aphorisms.

Classical Muslim Texts and Commentaries

This course introduces juniors to some of the
most influential texts of the classical period’s
greatest scholars. Students study the Muqaddimah
of Ibn Khaldūn, long considered one of the
great books in the Islamic scholarly tradition.
The Muqaddimah serves as the prolegomena to
his larger work on history, The Book of ‘Ibar:
The Record of the Origins and Events of the Days
of the Arabs, Persians and Berbers, and of Those of
Their Contemporaries Who Were Possessors of Great
Power. Ibn Khaldūn intended this to be a book
of history yet with a unique approach and
methodology, wherein the universal nature of
humans, society, and social organization is to be
discovered and applied to understanding human
reality. Students study the Muqaddimah with the
aim of understanding Ibn Khaldūn’s conception
of historiography as the science of human culture
(‘umrān), along with a focus on the concepts of
group solidarity (‘aśabiyyah) and human culture as
constituents of the nature of humans and social
organization. This allows students to examine

laws governing historical events and human social
organization, thereby elucidating their causes and
nature.

BA Thesis Research

The research section of the BA thesis process is
worth 1 unit. During the winter break before the
start of the spring semester of the junior year,
students continue building their research reading
list. Students are required to send their reading list
to their advisors before the start of the semester;
the advisor and readers meet and approve the list
by the second Friday of the semester. Students
then begin in-depth research for their thesis.
During the semester, students are required to
meet with their advisors at least once a month to
discuss the progress of their research. Advisors
provide feedback when students complete their
tasks and deliverables.

Horseback Riding

This course continues from the fall term.

year 4: faLL
Arabic Rhetoric and Literature

This is an introductory course in the science of
eloquence (‘ilm al‑balāghah), as crystallized in the
thirteenth century CE into three branches—
namely, the science of meanings (‘ilm al‑ma‘ānī),
focusing on the role of syntax in literary beauty;
the science of elucidation (‘ilm al‑bayān), covering
simile, metaphor, and metonymy; and the science
of rhetorical figures (‘ilm al‑badī‘), as presented in
Durūs al‑balāghah, by Ĥanafī Nāśīf, Muĥammad
Diyāb, Muśţafā Tammūm, and Sulţān
Muĥammad. Building upon the previous study
of diction, morphology, and syntax, theoretical
knowledge is augmented with a rhetorical
analysis of selections from the Qur’an, prophetic
traditions, and select genres of classical poetry and
prose.

Al‑Ghazālī

Our tradition regards Abū Ĥāmid al-Ghazālī,
called “the proof of Islam” (ĥujjat al‑islām),
as the renewer (mujaddid) of the fifth-century
hijrah. This advanced course looks deeply
into al-Ghazālī’s synthesized understanding
and approach to Islam in its legal, theological,

30

ZAYTUNA COLLEGE CATALOG 2023–2024

cosmological, ethical, spiritual, political,
sociological, and metaphysical dimensions. To
this end, students study al-Ghazālī’s writings,
focusing on the areas of epistemology, rationality,
scriptural hermeneutics, the conception and
classification of knowledge, the divine names and
attributes, prophetology, the Qur’an, religious
psychology, political and social dimensions of
religion and religious practice, and heresiography.
Students explore these fields with the goal of
developing a clear understanding of al-Ghazālī’s
science of the path to the afterlife (‘ilm ţarīq
al‑ākhirah). The course teaches a method of close
textual reading and proposes an interpretation
of al-Ghazālī’s own method that distinguishes
and holds together doctrinal judgments and
comprehension. Additionally, students study the
reception of al-Ghazālī and his works by the later
Islamic tradition.

Astronomy in the Islamic Tradition

Astronomy investigates the origin of the cosmos
(‘ilm al‑kawniyyāt), the motion of celestial bodies
(‘ilm al‑falak), and timekeeping (‘ilm al‑tawqīt).
Historically, sustained and careful inquiry into
these discrete fields of astronomy has generated
other branches of empirical science. Students
explore the development of astronomy in both
the Islamic and Euro-American traditions, with
special emphasis on how the heavens signal God’s
order and design.

Examining ancient and modern sources, students
follow the discoveries of Ptolemy, al-Ţūsī,
al-Shāţir, Ibn al-Haytham, al-Bīrūnī, Copernicus,
Brahe, Kepler, Newton, and Einstein in order to
arrive at a contemporary understanding of the
universe. Their study emphasizes the motion of
the sun, stars, and planets; moon phases; and the
interrelation of celestial phenomena. Students
then apply theory to practice by building an
astrolabe to model the motion of the sun.

31

ZAYTUNA COLLEGE CATALOG 2023–2024

Using their instruments to track star movement
throughout the year makes it possible for them to
correctly work out the times for prayer prescribed
by Islam.

While sighting the crescent moon further endows
them with a fundamental skill for keeping time,
the study of positional and navigational stars
teaches students how to reliably orient themselves
to the qiblah. Assessments include written work,
computational assignments, quizzes, and a final
exam.

Contemporary Muslim Thought

The key intellectual developments in the Muslim
world from the late seventeenth century to the
present unfold in this seminar, which investigates
the thought and contributions of various
figures who have influenced contemporary
Islamic discourse in the areas of law, theology,
philosophy, politics, ethics, and spirituality
(taśawwuf). Specific topics include secularism,
reform (iślāĥ), independent reasoning (ijtihād),
following qualified scholarship (taqlīd), the
public and private good (maślaĥah), loss of
adab, vicegerency (khilāfah), the nation-state,
Muslim fundamentalism and extremism,
constitutionalism, critical assessment (taĥqīq),
critique, progressive Islam, gender, sexual
orientation, the decline thesis, ulema and
new Muslim intellectuals, religious authority,
Islamism, Islamization, Muslim feminist thought,
tradition, and philosophia perennis.

Principles of Democracy

What do modern people mean when they speak
of democracy? Is democracy always a government
of the people, by the people, for the people?
What are the historical roots of democracy?
How do democratic institutions function in
the modern world? Answers to these questions
require a detailed investigation of foundational
assumptions about democratic rule, the variety
of political institutions that make it work, and
the social impact that results therefrom. First,
students survey historical critiques of democracy
and republics in the works of Thucydides, Plato,
Aristotle, Livy, Machiavelli, and Hobbes. Next,
they consider the nascent liberalism of Locke and
the systematic political taxonomy of Montesquieu

together with his theory of the separation of
powers. Afterward, they focus on the United
States specifically and the concept of democratic
pluralism as it unfolds in the Federalists
(Hamilton, Madison, Jay), the anti-Federalists
(Jefferson, Henry, Mason), the US Constitution
itself, and de Tocqueville’s Democracy in America.
Finally, these classical treatments of democracy
become the lens through which students examine
two contemporary works: March’s The Caliphate
of Man: Popular Sovereignty in Modern Islamic
Thought and Hallaq’s The Impossible State: Islam,
Politics, and Modernity’s Modern Predicament.

BA Thesis Writing

The writing section of the BA thesis process is
worth 1 unit. In the summer between the junior
and senior years, students continue their research
and begin the writing process. In the second
week of the semester, students meet with their
advisor and submit ten to fifteen pages of their
thesis. During the fall semester of the senior year,
students write the first draft of their thesis and
submit it to their advisor by the last day of the
semester. Students are required to meet twice
a month with their advisors. Advisors provide
feedback when students complete their tasks and
deliverables.

year 4: sPrinG
Senior Arabic Seminar

This course is the culmination of previous Arabic
language courses at the College. It assumes
prior training in lexicology (‘ilm al‑lughah),
morphology (‘ilm al-taśrīf), grammar (‘ilm
al-naĥw), and rhetoric (‘ilm al-balāghah), as well
as broad exposure to classical literature across
disciplines within the Islamic scholastic heritage.
The course comprises four modules focusing
on key texts in Qur’anic lexicology, biography,
poetry, and exegesis, each concluding with oral
presentations led by students, demonstrating
abilities in textual analysis and linguistic skills
developed throughout their undergraduate
tenure. Selections are taken from Mufradāt
alfāż al‑Qur’ān, by al-Rāghib al-Iśfahānī;
Wafayāt al‑a‘yān wa anbā’ abnā’ al‑zamān, by Ibn
Khallikān; the Dīwān of Imam al-Shāfi‘ī; and
Śafwat al‑tafāsīr, by Muĥammad ‘Alī al-Śābūnī.

32

ZAYTUNA COLLEGE CATALOG 2023–2024

Islamic Commercial Law

This course acquaints students with the Islamic
teachings on business transactions, sales, and
ethics. Students learn the basic components
of a business transaction, contracts, types of
exchanges, the rules of buying and selling, the
impermissible forms of transaction, insurance,
lease-purchase, mortgages, stocks and bonds,
bank accounts, debts, refunds, financing,
warranties, bankruptcy, monopolies, the various
types of Islamic corporations, and much more.
All topics are dealt with based on the guidance
of the Qur’an, the sunnah, and the findings of
Muslim scholars.

Islamic Inheritance Law

What is the prescribed way of disposing of a
person’s possessions after death according to
Islamic teachings? This course covers the laws of
inheritance and wills, including heirs, the rules
of exclusion (ĥajb), the law of increase (‘awl), the
laws of return (radd), and shares. Students also
study areas of disagreement between Muslim
legal schools, along with some contemporary
applications. Students engage in practical
applications and exercises related to a number of
hypothetical scenarios.

Ethics

How has ethics evolved as a branch of philosophy,
both in its speculative and practical aspects? To
answer this question, students start their inquiry
with virtue ethics, especially as it unfolds in
both the Euthyphro and the Gorgias of Plato and
in Aristotle’s Nicomachean Ethics. They continue
by exploring the development of aretaism
in Jewish, Christian, and Muslim thought,
especially the work of Maimonides, Aquinas,
and al-Iśfahānī. Thereafter, the course focuses
on the Enlightenment and its turn away from
virtue theory, particularly in the deontological
ethics of Kant and the utilitarianism of Mill.
Finally, students look at the challenges of moral
relativism in light of aretaic theory. Throughout
the semester, students observe how metaphysics
informs ethical perspectives and attempt to arrive
at a clearer understanding of current ethical
debates in light of multiple perspectives. By
the end of the course, students have gained an

appreciation of virtue ethics, recognizing the
inherent tensions between aretaic traditions and
modern ethical frameworks. Students’ assessments
include short essays in response to text-centered
prompts and ongoing work in building a
technical lexicon for ethics.

Apologetics

Deriving from the Greek apo and logia, the
discipline of Muslim apologetics seeks to “speak
away,” using reasoned arguments, objections,
and challenges to the Islamic faith tradition.
Does God exist? What evidence/arguments point
to His existence? Is the universe intelligently
designed? Has science replaced God? Why is there
evil in the world? Is the Qur’an preserved? Is
the Prophet Muhammad s really a prophet and
how do we know? Is the Prophet Muhammad s
really described in the Bible? How do we know
that the Qur’an’s Christology is correct? Are the
apocryphal gospels a direct literary source of
the Qur’an? This course will introduce students
to the art of intellectually defending their faith
commitments in the face of common arguments
deployed by atheists, People of the Book, and
secular revisionists. Students will also learn to
properly read koine (New Testament) Greek,
Biblical Hebrew, and Latin to further strengthen
their arsenal in the spiritual battle for hearts and
minds. Students will leave this course armed
with the knowledge and confidence they need
to substantively contribute to the broader public
discourse on religion in a world that is becoming
less and less religious.

BA Thesis Completion

The completion section of the BA thesis-writing
process is worth 1 unit. Students meet with their
thesis advisor to receive feedback twice a month
during the semester. Students also present a BA
Thesis Colloquium, to be scheduled with their
advisor and the thesis coordinator. The final draft
of the thesis is due the Friday following spring
break. Advisors provide feedback when students
complete their tasks and deliverables.

33

ZAYTUNA COLLEGE CATALOG 2023–2024

Master’s Degree: Islamic Texts
Zaytuna’s master of arts degree in Islamic texts
(MA Program) is intended to provide students
with higher-level access to the Islamic tradition
through a guided course of study in Islam’s
primary sources. The MA degree is a two-
year program that culminates in a summative
thesis. The degree is intended for students who
have completed a degree in Islamic studies or
its ancillary fields (e.g., theology, philosophy,
Arabic, Islamic law, and history) and have
substantial knowledge in the Islamic tradition. In
addition, the MA degree is designed for students
who can read, discuss, and engage with the
primary Arabic texts of
the Islamic tradition at
an advanced level.

The coursework includes
studies of classical Arabic
language and literature;
the Qur’an and Qur’anic
commentaries; Islamic
philosophy, theology,
and mysticism; Islamic
law; and the history of
Islam. Furthermore, each
of the concentrations has
a comparative track that
allows students to study
texts in the European
tradition that parallel
the Islamic texts in their
ideas and methods. For
example, the study of
Islamic philosophy can
be augmented by the
study of Latin scholasticism, and the study of
Islamic mysticism can be augmented by readings
in Greek Neoplatonism.

While the BA Program combines a broad array
of subjects across the Euro-American and Islamic
educational traditions, the MA Program hones
the liberal arts student’s knowledge through
higher-level study. MA students choose an area of
concentration, Islamic Philosophy and Theology
or Islamic Law, based on their desired research
topic for their cumulative thesis. However,

students in both tracks continue to enhance their
understanding of the liberal arts through courses
in logic, grammar, rhetoric, and ancillary subjects
that are unique to the Islamic tradition, such as
Arabic semantics. Complementary studies in the
Euro-American liberal arts, which constitute
a foundational part of the BA Program, play
a reduced role in the MA. Instead, the central
goal of the MA Program is to gain an enhanced
understanding of the primary sources of the
Islamic tradition, from within the Islamic
tradition.

Toward this purpose, the curriculum in both
concentrations consists
of a guided, close
reading of relatively
brief core texts (mutūn)
intended to give students
the tools and habitus to
unlock deep meanings
from terse language.
The study of core texts,
which are often written
for ease of memorization
and retention, is the
bedrock of traditional
Islamic scholarly
training. Students who
undertake an analytical
study of these works—
and better, commit them
to memory—have a
much easier time when
approaching the tomes
of Islamic literature read

for research and advanced study. Knowledge, in
all its forms, can be reduced to terms, definitions,
and universal affirmative propositions. These
comprise the main elements of the core texts
in any given area of study. Combined with
masterful commentaries and the guidance of
experienced instructors, these short works
solidify the student’s grasp and understanding in
each respective science.

The study and mastery of the liberal arts is a
lifelong endeavor, being that they underpin every

Mahsuk Yamac,
Dean of Graduate Studies

34

ZAYTUNA COLLEGE CATALOG 2023–2024

other study one engages in. What is hoped for
from MA students is that they take an existing
modicum of understanding in the arts to a level
enabling them to correctly and effectively derive
meanings from texts in their concentration area.
This ability is what equips them, for example,
to pursue PhD-level research or go into teaching
after graduation. Thus, the liberal arts play a
pivotal part in the MA student’s education.

For the same reasons and more, MA students are
required to have a strong foundation in the Arabic
language. Research, coursework, and course
instruction are all conducted in both Arabic and
English. The short but intense duration of the
program—two academic years—demands that
the successful student be comfortable and adept at
poring over Arabic books and listening and taking
notes in the language.

Secondary orientalist literature is studied
primarily for the purpose of engaging
meaningfully in Western academic research. Many
assignments, essays, and the cumulative thesis
require students to be aware of their interlocutors
when addressing a particular problem in the
field. If writing on Islamic finance, for example,
a student will necessarily need to know what
has already been written. Furthermore, these
sources often provide a rich background of the
historical and intellectual influences surrounding
the primary sources a student is reading. Though
they are not an integral part of course instruction,
they serve as enrichment in every course in the
program.

The educational approach of the MA Program is
primarily didactic and dialectic in nature. Lessons
most often consist of a lecture and close reading
of the assigned core text with elaboration from
the instructor. Periodically, students present or
teach a specified portion of the course in order
to test and improve their ability to lead seminars,
courses, and similar presentations. Many of the
program’s courses have a mandatory group review
session each week, which is a standard dialectical
practice of many traditional Islamic schools the
world over. This encourages conversations and a
deepened understanding of the course material
outside the classroom.

Learning Outcomes
The main goals of the courses and teaching
methods are to sharpen students’ ability to read
and analyze the primary texts and to consider the
socio-religious contexts and scholarly sources out
of which the texts emerged while continuing to
engage in well-reasoned academic and scholarly
discussion and research. Students are also
introduced to methods and research tools in both
the Euro-American and Islamic traditions.

1 Acquire advanced skills in reading and
interpreting traditional Islamic texts in the
stated fields of research.

2 Strengthen Arabic reading skills to the level
required for a PhD.

3 Gain fluency in both the dialectical and
didactic elements of traditional teaching
methods.

4 Acquire a broad understanding of Islamic
intellectual history from its roots in Arabic
language and literature, the Qur’an and
Qur’anic commentaries, hadith tradition and
commentaries, law, philosophy, theology, and
Sufism.

Students will achieve these goals by
1 demonstrating in class discussions, oral

presentations, written work, and the thesis and
thesis defense a scholarly proficiency in logic,
dialectics, and research skills;

2 achieving doctoral-level research skills in
Arabic texts;

3 directing seminars in the primary texts that
demonstrate students’ readiness to teach
professionally in the areas of concentration;

4 writing publishable papers that make
significant contributions to the scholarly
literature;

5 skillfully translating Arabic when quoting
Arabic texts in scholarly papers and in the
thesis; and

6 writing a publishable thesis of 20,000 to 25,000
words demonstrating scholarly methods of
reasoning and inquiry.

35

ZAYTUNA COLLEGE CATALOG 2023–2024

Graduation Requirements
Requirement Description Courses Units

Courses
Concentration 8 24

Skills 6 18

Thesis
Research, writing,
submission, and
defense

Refer to Skills
Courses below

6

Total 14 48

cOncentratiOns
Each concentration consists of eight required
courses. Concentration courses serve as the
cornerstone of that concentration and bring
students into the study of the great books of that
discipline. Textual complexity and conceptual
nuance increase as students advance through the
course of study. Consequently, concentration
courses in the subsequent semester assume the
mastery of and further the concepts and reading
skills acquired in the previous semester’s courses.

skiLLs cOurses
Skills requirements for the MA degree in Islamic
texts include six three-unit courses:

1 Research Methods

2 Arabic Grammar

3 Arabic Rhetoric

4 Arabic Formal Logic

5 Dialectics and Disputation and the Science of
Semantics

6 Moral Philosophy

tHesis
The goals of the master’s thesis are as follows:
• To demonstrate graduate-level academic

research, providing the most important
commentaries, historical studies, and textual
analyses of the chosen primary sources

• To formulate and develop an engaging thesis
that evaluates a salient problem in the Islamic
intellectual tradition and is in conversation with
the relevant scholarly literature

• To demonstrate and apply the core skills in
analyzing primary Islamic texts relevant to the
thesis

• To construct a sustained, sound argument, with
subsidiary arguments linked together in a clear
chain of inferential reasoning

• To convincingly defend the thesis and the
soundness of its argument before the thesis
committee, displaying a firm grasp of the
scholarly sources, and giving trenchant and
insightful responses to questions posed by the
committee members

Two-Year Overview
Term Year 1 Year 2

Islamic Law Theology & Philosophy Islamic Law Theology & Philosophy

Fall

Research Methods Thesis Research & Writing

Arabic Formal Logic Arabic Rhetoric

Positive Law 1 Theology 1 Legal Maxims Theology 3

Legal Theory 1 Philosophy 1 Legal Theory 3 Philosophy 3

Spring

Dialectics and Disputation and
the Science of Semantics

Thesis Submission and Defense

Arabic Grammar Moral Philosophy

Positive Law 2 Theology 2 Aims of the Law Advanced Apologetics

Legal Theory 2 Philosophy 2 Legal Theory 4 Philosophy 4

Self-Paced
Requirements

Thesis Proposal* Thesis Colloquia**

Thesis Submission and Defense
* No credit units are awarded. Failure to submit an acceptable proposal before the start of the third semester is cause for
dismissal.
** In either fall or spring semester

36

ZAYTUNA COLLEGE CATALOG 2023–2024

Concentrations
isLamic tHeOLOGy and
PHiLOsOPHy
This track takes students through the
foundational texts of kalam theology and
philosophy. Coursework and texts range from
the Ash‘arī and Māturīdī schools of theology to
the Peripatetic and the Transcendental (ĥikmah
muta‘āliyah) schools of Islamic philosophy
(falsafah).

Issues of general ontology (umūr ‘āmmah)—such
as existence, quiddity, oneness, multiplicity,
emanation, and causality—are studied using
classical texts by major philosophers and
theologians of the various schools. Theological
problems of the divine attributes, prophecy,
infallibility, ethics, and eschatology are studied.
In addition to training students in each of the
disciplines, emphasis is placed on cultivating the
reading, analyzing, and inquiry skills required
for accessing texts in the disciplines. This allows
students to conduct research on current problems
in the areas of kalam theology and philosophy.

isLamic Law
The Islamic law track covers both legal theory
(uśūl al‑fiqh) and positive law (furū‘ al‑fiqh). The
course of study takes students through a series
of texts that embody the scholastic approach to
concepts and problems in the two disciplines. The
juridical and theological schools of legal theory
are also explored. Students study, analyze, and
evaluate the major hermeneutic approaches to
the sources of Islamic law, as well as focus on
the legal reasoning and principles employed by a
jurist when interpreting and applying the law to
new cases. Additionally, the program emphasizes
the rich interplay between law, kalam theology,
and the Arabic language when considering the
various schools of legal theory, with the goal to
read, interpret, and explicate advanced texts in
Islamic law.

Course Descriptions
year 1: faLL
skiLLs
Research Methods

As a foundation for their graduate work, this
course introduces students to research tools and
resources for the academic study of Islam. It
engages both traditional Muslim and critical/
historical approaches to primary Islamic sources.
To this end, it introduces students to the major
reference works in the Islamic tradition related
to the two streams of study: Islamic law, and
theology and philosophy. Additionally, it
introduces students to the key European reference
works in those areas and to the problems
studied in the European tradition(s) of Islamic
studies. The course is designed to help students
formulate a thesis problem, generate an annotated
bibliography related to their thesis, and write a
thesis proposal.

Arabic Formal Logic

Scholarly texts in both the rational and
transmitted sciences (‘aqliyyah and naqliyyah,
respectively) are written adhering to the rules
of formal logic, making knowledge of logic a
key tool for accessing those books. This course
introduces students to the Arabic logic tradition
(manţiq) through a close reading of Al‑Mirqāt,
by Fađl-i Imām al-Khayrābādī. Al-Khayrābādī
was a leading scholar of the rational sciences
(‘ulūm ‘aqliyyah) and his Mirqāt represents the
culmination of logic primers in the Avicennian
tradition. Students learn the main problems of
the Arabic tradition of formal logic, divided
broadly into the acts of the mind, conceptions
(taśawwurāt), propositions, and reasoning (taśdīqāt).
To this end, they study signification (dalālāt),
terms (alfāż), definitions (ĥudūd), propositions
(qađāyā), syllogisms (qiyās), modals (muwajjahāt),
formal and material fallacies (mughālaţāt), and
the five arts of logic (śinā‘āt khams). The course
draws on supplementary material from the greater
Arabic logic tradition as well as material from
the European tradition to further discussion.
Through quizzes and exams, students are assessed
on their ability to accurately recall and correctly

37

ZAYTUNA COLLEGE CATALOG 2023–2024

deploy the nomenclature of Arabic logic, as well
as apply the rules for definitions and syllogistic
reasoning.

tHeOLOGy and PHiLOsOPHy
Theology 1: Foundations of Kalam
Theology

In the Sunni tradition, kalam theology represents
the highest science, as it is concerned with matters
divine and thus serves as the foundation of all
religious sciences. This course covers the central
problems of kalam theology, as summarized in
Al‑Iqtiśād fī al‑i‘tiqād, by Abū Ĥāmid al-Ghazālī.
As a survey of the problems covered by kalam
works, Al‑Iqtiśād provides a basis for readings
in intermediate and advanced Islamic theology
as well as comparative theology. Organized
around four poles (aqţāb), this book articulates
Sunni philosophical theology on the entity,
attributes, and acts of God and prophetology.
The latter includes beliefs known solely through
transmission (sam‘iyyāt), governance (imāmah),
and the definition of believer. The purpose of the
course is to study al-Ghazālī’s argumentation and
employment of dialectic in arguing the key points
of Ash‘arī doctrine. Supplementary readings
in Arabic from al-Ghazālī’s other writings are
given throughout the course, as well as studies on
al-Ghazālī and Ash‘arism. Students are expected
to present summaries of readings, lead class
discussions, and write papers.

Philosophy 1: Avicennian Physics and
Metaphysics

The study of Islamic philosophy (falsafah) is
an integral component to properly engaging
mid-to-high-level texts in kalam because of
the amalgamation of philosophical concepts
with Islamic theology. Hidāyat al‑ĥikmah, by
Athīr al-Dīn al-Abharī, is one of the most
prominent philosophy texts of the Islamic
scholastic tradition, owing to its brevity and
accuracy. Al-Abharī was a major figure in the
school of Fakhr al-Dīn al-Rāzī and a master
of the rational sciences in his own right. He
composed this text to aid philosophy students in
comprehending the ideas of Avicenna, who was
a major figure in the development and growth

of Arabic philosophy but left behind lengthy,
difficult works. Thus, before beginning Bidāyat
al‑ĥikmah in Philosophy 2–4, students learn the
technical vocabulary and major doctrines of the
Peripatetic school, as represented by Avicenna, by
studying Hidāyat al‑ĥikmah. The text is broadly
divided into three sciences: logic (manţiq),
physics (ţabī‘iyyāt), and metaphysics (ilāhiyyāt).
While logic is studied independently in the first
semester of the MA Program, this course focuses
on the subjects of physics and metaphysics. The
sections on physics cover abstract physical ideas,
mechanics, and organic matters. Metaphysics
covers issues related to existence (e.g., universals
and particulars, substances and accidents, and
potentiality and actuality) and concludes with a
detailed exposition of Peripatetic theology. Term
papers provide students with an opportunity to
delve deeply into topics covered in class, while
preparation, in-class participation, and group
review ensure a thorough understanding and
retention of course material.

isLamic Law
Positive Law 1: Trade, Exchange, and
Collateral

This is the first part of a two-semester course
focused on Islamic laws of business transactions
according to the Hanafi school of law. It covers
the positive law of business transactions, based
on the text Al‑Lubāb fī sharĥ al‑kitāb (The
quintessence: An exegesis of the Book), by ‘Abd
al-Ghanī al-Ghunaymī al-Maydānī. Students learn
the definition, the conditions, and the integrals
for twenty-six types of transactions. The types
of transactions covered are sales (buyū‘), contract
revocation (iqālah), cost-plus sale (murābaĥah),
usury/interest (ribā), prepaid forward sale (salam),
money exchange (śarf), collateral (rahn), freezing
someone’s business transactions (ĥajr), confessions
(iqrār), renting/hiring contracts (ijārah),
preemption (shuf‘ah), partnership (sharikah), and
trust financing contract (muđārabah). Students
examine each type of transaction and distinguish
between them through examples and applications.
They learn contract requirements as well as the
reasons certain topics are ordered in a specific way
in the book.

38

ZAYTUNA COLLEGE CATALOG 2023–2024

Legal Theory 1: Linguistic and Textual
Implications

This two-semester course initiates the study of
Islamic legal theory (uśūl al-fiqh), according to
the school of the jurists (i.e., the Hanafi school).
Students focus on the foundational sources of
law as well as the key principles by which legal
reasoning may be conducted, based on the text
Ifāđat al‑anwār ‘alā uśūl al‑manār, by Muĥammad
‘Alā’ al-Dīn al-Ĥaśkafī. This course focuses on
the fundamental definitions and categories that
constitute the science of legal theory, and on
the linguistic and logical interpretive method,
as applied to the Qur’an as a primary source of
law. The course covers topics such as general and
specific terms and propositions (‘āmm wa khāśś),
absolute and restricted propositions (muţlaq wa
muqayyad), homonyms (mushtarak), interpreted
texts (mu‘awwal), explicit and implicit terms
(śarīĥ wa kināyah), literal and figurative expression
(ĥaqīqah wa majāz), commands and prohibitions
(amr wa nahy), meanings of prepositions (ma‘ānī
al‑ĥurūf), prompt performance and belated
performance (adā’ wa qađā’), and textual
implications (muta‘allaqāt al‑nuśūś).

year 1: sPrinG
skiLLs
Arabic Grammar

A strong foundation in Arabic grammar (naĥw) is
fundamental to correct and precise understanding
of all the Islamic sciences, as well as the primary
sources of the Qur’an and hadith. Iżhār al‑asrār
fī al‑naĥw, by Zayn al-Dīn Muĥammad b. Bīr
al-Birgivī, is a classical intermediate-level text
on Arabic grammar. The text’s highly organized
structure distinguishes it from other grammar
texts and provides students with a framework
for the grammatical concepts of the Arabic
language. The Iżhār comprises three sections:
the syntactic agent (‘āmil), the affected word
in a sentence (ma‘mūl), and the syntactic effect
(‘amal). Upon completion of the text, students
have a working knowledge of all the major
issues (masā’il) of Arabic grammar. They are able
to navigate classical Arabic texts and have the
skills to derive the meanings of the core texts

(mutūn) and commentaries (shurūĥ) studied in
the MA Program. Additionally, the Iżhār serves
as a useful reference, providing students with
clear and precise definitions and examples. In
class, oral readings confirm that students can
correctly infer meaning (istinbāţ) from the text,
while preparation, in-class participation, and
group review ensure a thorough understanding
and retention of key definitions and grammatical
concepts.

Dialectics and Disputation and the
Science of Semantics

This skills course consists of two distinct parts.
The first part is dedicated to dialectics and
disputation (ādāb al‑baĥth wa al‑munāżarah),
while the second part is dedicated to the science
of semantics. The first part introduces students
to the method of reasoning and argumentation
employed by Muslim theologians and jurists
to reveal the truth. Although originating from
debates in kalam theology and legal methodology
(uśūl al‑fiqh), dialectics and disputation later
developed into an independent science. Its usage
now permeates textual discourses across the major
scholastic disciplines of Islam, making learning it
a critical undertaking for students and researchers
alike. In this course, Muĥammad b. Abī Bakr
Sājaqlīzādah’s Al‑Risālah al‑waladiyyah fī ādāb
al‑baĥth wa al‑munāżarah is studied in depth. This
text is one of the most thorough presentations of
the science of munāżarah and gives students the
requisite knowledge of terminology and patterns
of debate (taqrīrāt) needed to analyze the Islamic
texts read in the MA Program. Students learn
the technical terms of disputation, the various
ways of analyzing arguments and of objecting
to premises and conclusions, and the ethics of
disputation. A cumulative translation project
gives students a strong working knowledge of
and familiarity with the science of munāżarah,
while preparation, in-class participation, and
group review ensure a thorough understanding
and retention of course material.

The second part of the skills course (following
Dialectics and Disputation) engages Islamic
semantic theory (‘ilm al‑wađ‘). This unique
Islamic science details theories about the
conventional relation of words to their meanings.

39

ZAYTUNA COLLEGE CATALOG 2023–2024

Along with grammar, logic, and rhetoric, it is
one of the ancillary subjects that give students
the tools needed to master the core Islamic
sciences. According to this semantic theory,
language has three indispensable components:
vocables (alfāż), meanings (ma‘ānī), and a positor
(wāđi‘). The springboard theory builds upon
meanings understood as ideas in the mind that
enable human beings to produce vocables. The
positor of meaning and the corresponding
vocable decide which vocable corresponds to
which meaning. Thus, all of language consists
of a fixed mental relationship between two sets
of independent entities: vocables and meanings.
The texts studied in this course are Matn fī
al‑wađ‘ (Text on semantic theory), by al-Akīnī,
and Riśālat al‑wađ‘ al‑‘Ađudiyyah (A semantic
epistle), by ‘Ađud al-Dīn al-Ījī. The former is
noted for its comprehensive presentation of this
science; the latter was the first formalized text
on the subject. Additionally, scholars credit al-Ījī
with introducing a robust theory that explains
the distinction between how categorematic and
syncategorematic words relate to their meanings.

A cumulative translation project gives students
a strong working knowledge of and familiarity
with the materials studied, while preparation, in-
class participation, and group review ensure the
students’ thorough understanding and retention.

tHeOLOGy and PHiLOsOPHy
Theology 2: Intermediate Kalam
Theology: History, Epistemology, and
Divine Attributes

Building on the Foundations of Kalam Theology
course, this course covers the first half of Sharĥ
al‑‘aqā’id al‑Nasafiyyah, Sa‘d al-Dīn al-Taftāzānī’s
commentary on Najm al-Dīn al-Nasafī’s manual
on Islamic creed. Sharĥ al‑‘aqā’id is arguably
one of the most significant textbooks for Sunni
kalam, receiving numerous commentaries
from throughout the Muslim world. Nasafī’s
classical text (matn) is a Māturīdī text, while
Taftāzānī’s commentary follows the Māturīdī
school, occasionally favoring the Ash‘arī school,
and often providing his own verifications. As
one of the most important textbooks in the
postclassical Islamic world and in the Ottoman

and Mughal empires, it has garnered substantial
attention through numerous super-commentaries
(ĥawāshī). Where relevant, students read from
Al‑Nibrās: Sharĥ sharĥ al‑‘aqā’id, by Muĥammad
‘Abd al-‘Azīz al-Farhārī, as well as the super-
commentaries of Khayālī, Ramazan Efendi, and
al-Qisţilī. After situating al-Taftāzānī’s text in the
Islamic theological tradition, the key problems
students examine are discussions of the historical
development of kalam, epistemology, arguments
for the existence of God, and God’s attributes.
Students write a research paper as well as lead a
seminar session.

Philosophy 2: The General Principles of
Existence

Sayyid Muĥammad Ĥusayn Ţabāţabā’ī authored
Bidāyat al‑ĥikmah in 1970, intending to provide
students with a comprehensive, succinct text as
an alternative to the much longer Manżūmah, by
Mullā Hādī al-Sabzawārī. Bidāyat al‑ĥikmah has
since been recognized for several noteworthy
qualities that aid in the mastery and retention
of the major discussions in Islamic metaphysics.
One of these is that the chapters (marāĥil)
adhere to the rules of logic (manţiq), such that
each forthcoming issue relies and builds upon
the comprehension of the last. Each chapter
is further divided into sections (fuśūl), which
facilitates students’ learning. Furthermore, the
text relies exclusively on demonstration (burhān)
to prove the truth of each opinion, supporting
it only with the strongest, most reliable proofs.
Finally, unlike other texts, Bidāyat al‑ĥikmah gives
students exposure to the positions held by various
Peripatetic and Transcendentalist philosophers,
thus enriching their understanding of Islamic
metaphysics as a whole.

Over the course of three semesters, students
cover all twelve chapters on the major topics of
Islamic metaphysics. In this course, they complete
chapters 1 through 5 on issues related to existence
(wujūd), quiddity (māhiyyah), and the three
modes (mawādd thalāth). Term papers provide
students with an opportunity to delve deeply
into topics covered in class, while preparation,
in-class participation, and group review ensure a
thorough understanding and retention of course
material.

40

ZAYTUNA COLLEGE CATALOG 2023–2024

isLamic Law
Positive Law 2: Partnership, Charitable
Transaction, and Insurance

Continuing their study of the Islamic laws of
business transactions according to the Hanafi
school of law, students explore all the positive
laws of business transactions, again based on the
text Al‑Lubāb fī sharĥ al‑kitāb, by ‘Abd al-Ghanī
al-Ghunaymī al-Maydānī. Students learn the
definition, the conditions, and the pillars for
each of the following types of transactions:
commissioning (wikālah), contract of guarantee
(kafālah), resolutions (śulĥ), gift giving (hibah),
endowment (waqf), extortion (ghaśb), deposit
for safekeeping (wadī‘ah), lending items for use
(‘āriyah), abandoned items (luqaţah), missing
persons (mafqūd), reviving dead land (iĥyā’
al‑mawāt), the slave who is authorized to do
business (ma’dhūn), and sharecropping and
watering for a share of the crop (muzāra‘ah wa
musāqāh). As in the first course, the content
includes examples and applications of each type.
Students examine each type of transaction as
well as compare and contrast them. They learn
contract requirements as well as the reasons
certain topics are ordered in a specific way in the
book.

Legal Theory 2: Scholarly Consensus and
Legal Reasoning

This second course on the principles of Hanafi
legal theory focuses on the foundational sources
of law as well as the key principles by which
legal reasoning is conducted. Students continue
their study of Ifāđat al‑anwār ‘alā uśūl al‑manār,
by Muĥammad ‘Alā’ al-Dīn al-Ĥaśkafī. This
course focuses on the fundamental definitions
and categories that constitute the science of
legal theory and on the linguistic and logical
interpretive method, as applied to prophetic
traditions. It covers the role of scholarly
consensus (ijmā‘) and legal analogical reasoning
(qiyās) in the derivation of legal rulings. It
examines secondary sources, including the
use of inductive reasoning (istiqrā’) and the
considerations of juristic equity (istiĥsān), custom
(‘urf), and the presumption of continuity (istiśĥāb).
The course also covers types of rulings, such as

injunctive rulings (ĥukm tashrī‘ī) and stipulative
rulings (ĥukm wađ‘ī).

tHesis
Students must have an approved thesis proposal
prior to the third semester of the program.
Failure to do so normally results in administrative
withdrawal from the College. No credit units are
issued for the thesis until the second year.

year 2: faLL
skiLLs
Arabic Rhetoric: Semantics, Eloquence,
and Rhetorical Figures

The last skills component of the MA Program,
this course plays a necessary role in understanding
and analyzing the Qur’an and its commentaries,
as well as jurisprudential, theological, and literary
texts. The main textbook used in this course is
Talkhīś al‑miftāĥ, by al-Khaţīb al-Qazwīnī, a book
that became the standard for those looking to
deepen and sharpen analytical rhetorical skills.
It is supplemented by Jawāhir al‑balāghah, by
Aĥmad al-Hāshimī, and Al‑Minhāj al‑wāđiĥ,
by Ĥāmid ‘Awnī. The course provides students
with a framework for the rhetorical concepts
of the Arabic language. Sixteen primary
rhetorical concepts and a dozen sub-concepts
are investigated: eight of these concepts relate to
word order (‘ilm al-ma‘ānī), which is concerned
with semantic syntax; three relate to figurative
speech (‘ilm al-bayān), which discusses allegorical
and non-allegorical significations, linguistic
allusion, and linguistic signaling; and two
relate to rhetorical figures (‘ilm al-badī‘), which
focus on how to bestow decorative lexical and
semantic features upon speech. Through journal
compositions, presentations, and exams, students
are assessed on their ability to memorize, recall,
and apply key concepts when analyzing prose,
poetry, and Qur’anic verses.

41

ZAYTUNA COLLEGE CATALOG 2023–2024

tHeOLOGy and PHiLOsOPHy
Theology 3: Intermediate Kalam
Theology: Divine Attributes,
Prophetology, and Transmitted Beliefs

This course covers the second half of Sharĥ
al‑‘aqā’id al‑Nasafiyyah, Sa‘d al-Dīn al-Taftāzānī’s
commentary on Najm al-Dīn al-Nasafī’s classical
text (matn) on Islamic creed. Continuing
from the previous semester, the key problems
students examine relate to beliefs known from
transmission (sam‘iyyāt). In particular, they study
discussions related to governance (imāmah), end
times (ashrāţ al‑sā‘ah) and messianic doctrines
(mahdī), and eschatology (mawt wa mā ba‘dahā).
In addition to writing a paper, students lead a
seminar session on selected passages from the text.

Philosophy 3: The Categories of Existence
and Causality

See the description of Philosophy 2.

Over the course of three semesters, students
cover all twelve chapters on the major topics of
Islamic metaphysics. In this course, they complete
chapters 6 through 9 on the categories (ma‘qūlāt),
cause and effect (‘illah wa ma‘lūl), existence as
one and many (wāĥid wa kathīr), and priority and
posteriority (sabq wa luĥūq/qidam wa ĥudūth). Term
papers provide students with an opportunity to
delve deeply into topics covered in class, while
preparation, in-class participation, and group
review ensure a thorough understanding and
retention of course material.

isLamic Law
Legal Theory 3: Fundamental Principles
of Textual Interpretation

The study of legal theory (uśūl al-fiqh) is
considered essential for a jurist’s training. This
course is the first in advanced studies in Islamic
legal theory, aiming to deepen the skills and
abilities students need to read, interpret, and
contextualize classical jurisprudential works.
The main text of study is Jam‘ al‑jawāmi‘, by Tāj
al-Dīn al-Subkī, along with Al‑Sharĥ al‑jadīd,
a commentary by ‘Abd al-Karīm al-Dabbān,
wherein the approaches of both theologians and
jurists are comprehensively covered. Additionally,

Al‑Ghayth al‑hāmi‘, by Walī al-Dīn al-‘Irāqī,
along with various marginal glosses, are used as
study aids. The exploration of the text extends
over two semesters. In the first semester, the
focus is on the postulates along with two of the
primary sources of the law: the Qur’an (kitāb) and
the prophetic utterances and acts (sunnah). Special
attention is given to declaratory and stipulative
rulings and to relevant topics: the types of
signification (dalālāt), explicit and implicit textual
significations (manţūq and mafhūm), commands
and prohibitions (amr and nahy), general and
specific (‘āmm and khāśś), absolute and restricted
(muţlaq and muqayyad), and abrogation (naskh).
Through journaling, reviews, presentations, and
essays, students are assessed on their ability and
skills to analyze classical jurisprudential positions
and methodologies.

Legal Maxims

This course is an in-depth exploration of the
science of legal maxims within Islamic legal
sciences. It covers the role of legal maxims and
how this science is both distinguished from
and related to other legal sciences. The course
begins with the definition of this science, its
importance and principles, and its historical
development. The main focus of this course
is on the five leading maxims: matters are
determined according to intentions (al‑umūr bi
maqāśidihā), certainty is not overruled by doubt
(al‑yaqīn la yazūl bi al‑shakk), hardship brings
facilitation (al‑mashaqqah tajlib al‑taysīr), harm
must be eliminated (al‑đarar yuzāl), and custom
is a basis for judgment (al‑‘ādah muĥakkamah).
Each major maxim is examined according to
the establishment of its validity as a principle
in Islamic law, its various articulations within
the legal schools, its application in both classical
and modern Islamic jurisprudence, and the
exceptional cases relating to the maxim. The
course also investigates the relationship between
the legal maxims and independent legal judgment
(ijtihād). The primary text for the course is Sharĥ
al‑qawā‘id al‑fiqhiyyah, by Aĥmad al-Zarqā’.

42

ZAYTUNA COLLEGE CATALOG 2023–2024

tHesis
Students work at their own pace and are expected
to submit initial drafts of their thesis chapters.
They will earn credit for research and writing.

year 2: sPrinG
skiLLs
Moral Philosophy

The philosophic sciences fall into two broad
categories: the theoretical and the practical.
Scholars classify moral philosophy as a practical
science whose end is not merely true opinion but,
in addition to true opinion, the attainment of
that which is good or the good life. Politics and
economics also fall under the practical sciences,
thus linking moral activity with political and
economic activity in that all aim toward the good
life. In this course, students study an important
work in Islamic moral philosophy: al-Ghazālī’s
Mīzān al‑‘amal (The scale of action). The Mīzān
represents a synthesis of moral philosophical
works prior to al-Ghazālī’s as well as his own
original contributions to moral philosophy.
However, the work is not al-Ghazālī’s final word
on the subject, as can be observed in his most
significant project, Iĥyā’ ‘ulūm al‑dīn (The revival
of the religious sciences), wherein al-Ghazālī
incorporates significant sections of the Mīzān as
well as further investigations started in the work.
Both works have had a significant impact on the
Islamic moral philosophical tradition after him.
One of the central themes of this course is the
inherent relationship between the nature of the
soul and ethics. Consequently, students conduct
many inquiries into religious psychology, going
beyond the rules-based ethical theories seen in
contemporary moral philosophy. Another central
theme of the course is the role purpose (ghāyah/
τέλος) plays in rendering any moral project
coherent.

tHeOLOGy and PHiLOsOPHy
Philosophy 4: The Nature of Knowledge
and Divinity

See the description of Philosophy 2.

Over the course of three semesters, students
cover all twelve chapters on the major topics
of Islamic metaphysics. In this course, they
complete chapters 10 through 12 on actuality
and potentiality (fi‘l wa quwwah); knowledge,
knower, and the known (‘ilm, ‘ālim, ma‘lūm);
and the Necessary Being (wājib al‑wujūd). Term
papers provide students with an opportunity to
delve deeply into topics covered in class, while
preparation, in-class participation, and group
review ensure a thorough understanding and
retention of course material.

Advanced Apologetics

The Advanced Apologetics course is designed
for students who have successfully completed
foundational theological courses and seek to
enhance their skills in defending the Islamic
intellectual tradition through skillful reasoning
and erudition. This course builds upon the
foundational knowledge gained in introductory
apologetics courses and delves into more
intricate and nuanced subjects. Students will
learn advanced skills in critical thinking, logical
reasoning, and persuasive communication. The
course explores various advanced apologetic
methodologies and approaches to address
contemporary challenges to the Islamic
worldview. Topics of discussion include complex
philosophical arguments for the existence of God,
historical apologetics, scientism, contemporary
cultural and societal issues/dilemmas,
postmodernism and post-truth, and comparative
religion.

isLamic Law
Legal Theory 4: Consensus and
Analogical Reasoning

This is the second course in advanced studies
in Islamic legal theory. The aim is to continue
deepening the skills and ability students need
to read, interpret, and contextualize classical
jurisprudential works. Toward this end, students
continue to study Jam‘ al‑jawāmi‘, by Tāj al-Dīn
al-Subkī, with the main commentary Al‑Sharĥ
al‑jadīd, by al-Dabbān, along with Al‑Ghayth
al‑hāmi‘, by al-‘Irāqī, as a supplementary
commentary.

43

ZAYTUNA COLLEGE CATALOG 2023–2024

In the second semester, students focus on
the third and fourth agreed-upon sources of
law—namely, consensus (ijmā‘) and analogical
reasoning (qiyās), covered in sections 4 and 5
of the book. Attention is given to subsidiary
topics, such as scholastic differences (khilāf), the
opinion of a companion (qawl al‑śaĥābī), cause
(‘illah), juristic equity (istiĥsān), the public and
private good (maślaĥah), and higher objectives
of sacred law (maqāśid). At the end, a brief
overview of other indicators of the law (istidlāl),
weighing of conflicting legal indicators (ta‘āruđ
and tarjīĥ), and independent legal judgment
(ijtihād) are investigated. Through journaling,
reviews, presentations, and essays, students are
assessed on their ability and skills to analyze and
contextualize classical jurisprudential positions
and methodologies.

Aims of the Law

The study of the aims of shariah (maqāśid
al-sharī‘ah) constitutes the pinnacle and
perfection of a jurist’s training, providing a deep
understanding of shariah-countenanced goods
and the principles of their ordering. Hence,
mastery of the higher objectives of sacred law
(maqāśid) has been considered requisite for a jurist
to attain the rank of independent legal judgment
(ijtihād). The aims of shariah serve many roles in
the derivation and application of God’s rulings
(aĥkām). Students study this subject’s problems
by reading the seminal texts in the field, leading
to writings of contemporary legal theorists
on the subject. This course takes as its starting
point the early and late loci classici of legal and
theological scholarship on the higher objectives
of sacred law. To that end, the treatment of the
higher objectives of sacred law and their related
problems and concepts are studied, mainly using
the well-acclaimed book Al‑Muwāfaqāt, by
al-Shāţibī. Two additional texts are drawn on as
aids to our studies: summaries or variations of
Muwāfaqāt, including Al‑Marāfiq ‘alā al‑muwāfiq,
by Muśţafā b. Muĥammad Māmayn, and
Mashāhid min al‑maqāśid, by Abdallah Bin Bayyah.

Throughout the course, we resort to the writings
of al-Juwaynī and al-Ghazālī on various topics.
These close readings provide students with
the fundamental concepts and topics in the

area of law, focusing on the nebulous topic
of the unstated good (maślaĥah mursalah). This
prepares students to study contemporary jurists’
discourse on the higher objectives of sacred law,
allowing them to engage with contemporary
issues, such as the order of the higher goods of
shariah, the relationship of the unstated good
with the scriptural sources of law, and the
application of the higher objectives of sacred law
to contemporary legal issues. For this part of the
course, we also take a brief look at the works of
Muĥammad al-Ţāhir b. ‘Āshūr, Abdullah bin
Bayyah, Ali Jumu‘ah, and others. This course
synthesizes the contents and skills of the positive
law and legal theory courses in the Islamic law
track. Through a journal, reviews, presentations,
and essays, students are assessed on their ability
to interpret, analyze, debate, and critique
theological positions and methods.

tHesis
Students work at their own pace, while adhering
to four deadlines during the term, and will
earn credit for completing all submission
requirements:

1 At the start of the term: near-finished draft of
thesis

2 End of spring break: completed defendable
draft

3 End of reading week: corrected draft from
readers

4 End of finals week: completed, defended, and
approved thesis

Dr. Youssef Ismail gives a presentation at
Sophia Hall on the upper campus

44

ZAYTUNA COLLEGE CATALOG 2023–2024

Student Programs and Services

Office of Student Life
The primary purpose of the Office of Student
Life is to create and maintain a healthy, supportive
environment for students; to serve as a resource
for their development; and to offer opportunities
for them to learn and grow outside the classroom
through extracurricular and devotional
activities. In essence, it offers a support structure
intended to nurture students in their academic
pursuits, character development, and sense of
self-discipline. In accordance with the Muslim
tradition, the Office facilitates both personal
development and learning for students.

The office oversees all cocurricular and
extracurricular activities outside the classroom,
including tarbiyyah programs, residential life,
orientation, student clubs, athletics, the Student
Affairs Committee (SAC), the Student Shūrā
Council, and the Student Events Committee
(SEC). It assists in furthering cohort cohesion
and developing leadership, provides pastoral
counseling, and works closely with faculty
advisors to align in their support. The office
provides guidance for students with health issues
and helps them find medical care providers and
facilities.

Academic Support Center
Beyond faculty office hours and a cohort model
that fosters a learning community, the College
established an Academic Support Center (ASC)
with a dedicated faculty member to coordinate
support services and manage students who
may need extra attention. The coordinator of
the center arranges workshops and tutoring
services and tracks any student flagged as
needing additional support or who has pending
graduation requirements.

The center also administers grammar, vocabulary,
and composition diagnostic exams to incoming
freshmen. The College requires students who do
not pass the diagnostic exams with a score of 80
percent or higher to take mandatory workshops
in the Writing Center. The registrar notifies the

ASC of students at risk of failing a course or
another graduation requirement and coordinates
with the instructor to find a suitable tutor to assist
each student.

The support center offers workshops and tutorials
on grammar, punctuation, the writing process,
and vocabulary development. Workshops
addressing study skills, note-taking, research, and
time management are available upon request. In
addition to the workshops, the center has tutors
available weekly during prescheduled times and
by appointment to assist students with writing
papers. These services include one-on-one
support for composition and grammar tailored to
students’ needs.

Arabic tutors offer support and assistance with
grammar and reading at weekly prescheduled
times and by appointment. In addition to tutoring
for Arabic courses, tutors can assist students with
Arabic texts required for other classes.

The support center tracks student participation
in tutoring and workshop sessions and maintains
ongoing communication with instructors and
faculty advisors about their students and advisees
who were directed to the center for additional
attention. Tutors provide a weekly account
of their services, including a list of students
who failed to keep mandated appointments.
This allows the center’s coordinator to track
compliance among students for whom tutoring
or workshops are mandatory and to see the best
times to offer workshops and establish tutoring
hours. The center reports students who do not
attend mandatory tutoring sessions or workshops
to the registrar, who sends out a warning letter
for academic probation. Upon any reports of
additional absences, the center reports them
to the dean, who decides whether academic
probation is warranted.

Libraries
Zaytuna College has a noncirculating reference
library located on the upper campus that includes
a collection of classical Arabic-language reference

45

ZAYTUNA COLLEGE CATALOG 2023–2024

works in various genres of the Islamic sciences to
support and supplement the core curriculum of
the BA and MA Programs. Students can use the
library computers to access a host of other library
resources in the Berkeley area. When classes are
not held in the library, it is a quiet space for study,
and no food or drink is allowed. Students may use
library books in the area immediately outside the
library but must return them to the library before
leaving the area.

Zaytuna expects students to be familiar with
essential reference works in the liberal arts and
Islamic studies and to be able to conduct research
independently by drawing on databases and
peer-reviewed journals. For these purposes, the
College encourages students to obtain a library
card at UC Berkeley at the beginning of their
freshman year and to keep the card current during
their time at the College. The College reimburses
students for the cost of the library card. Students
have access to UC Berkeley’s main (Gardner)
stacks, its undergraduate (Moffitt) library, and
its reference (Doe) facility. In addition, students
can access the library at the Graduate Theological
Union (GTU) through a community patron
library card at $40 for a period of three months.
Students can also use their UC Berkeley library
cards to access the library holdings.

Another library resource is the Berkeley Public
Library system (with full borrowing privileges
and remote access to online resources). The
Berkeley Public Library system offers online
access to the Gale Virtual Reference Library,
Encyclopedia Britannica, and other essential
references. It also has connections to local
academic libraries in the California State
University system and makes interlibrary loan
privileges available to Zaytuna students.

Technology Support and
Policies
Zaytuna College provides students with
Microsoft email accounts and part of OfficeSuite
(Excel, Word, PowerPoint, Notes, and Teams),
along with wireless internet access, both on
campus and in the dormitories. Email traffic
and use is monitored per standard best practices.

Students are expected to use these resources
responsibly.

Computers are discouraged in the classroom,
even for note-taking, and instructors have the
right to ban all electronic devices from classroom
spaces. Studies have shown that note-taking by
hand introduces a “desirable difficulty” into the
learning process and induces habits of active
thinking and analysis even during lectures.

Students may print or make copies at the
Academic Support Center (ASC) at ten cents
per page for black-and-white copies and fifteen
cents per page for color copies. Students pay for
copies on an honor system and are encouraged
to be conscientious in using the resources of the
College.

Direct any inquiries related to email password
resets, equipment, and networks managed
by the College to techsupport@zaytuna.edu.
Technology support is available Monday through
Friday from 8:30 a.m. to 5:00 p.m. for college-
issued property and licenses, not for students’
personal equipment.

cLass recOrdinG POLicy
As an academic community, Zaytuna College
values the academic freedom and the privacy
of its community members. Therefore, the
College prohibits students from recording any
classroom or other College activities (including,
but not limited to, colloquia, advising sessions,
office hours, and committee and cohort
meetings). Engagement in an unauthorized
recording is unethical and violates Zaytuna
College’s policy and state law. The College
also prohibits unauthorized use of classroom
recordings—including distributing or posting
them. Zaytuna College and the faculty own
the rights to instructional materials—including
those resources they created for instruction, such
as syllabi, lectures, lecture notes, and recorded
video presentations. Students cannot copy,
reproduce, display, or distribute these materials.
Any violation of this policy may subject a student
to disciplinary action under the Student Honor
Code as outlined in the College catalog.

46

ZAYTUNA COLLEGE CATALOG 2023–2024

Zaytuna College is committed to providing
appropriate accommodations to students
who require recorded lectures as an academic
adjustment for documented disabilities. Students
requesting the use of assistive technology as an
accommodation should submit the Disability
Accommodation Request Form available on
Populi. Authorized students must delete the
recordings when the course ends.

diGitaL cOmmunicatiOns POLicy
All Zaytuna students are issued official email
accounts. Email is an official method of
communication at the College and students are
expected to read emails daily. In their email
communications, students are expected to adhere
to the principles of adab found in the Honor
Code. They are also prohibited from using their
College-issued email accounts for unlawful,
inappropriate, or unethical purposes or for private
commercial purposes. Violations of this policy
may result in serious consequences.

Students should familiarize themselves with
Microsoft Outlook for scheduling meetings
and events. Emails that students receive from
the College, including attachments, are for the
exclusive use of the person or entity to which
they are addressed and may contain confidential,
proprietary, and/or privileged information. Any
review, retransmission, dissemination, or other
use of this information—or any action taken
with reliance upon this information—by persons
or entities other than the intended recipient is
prohibited. Students are prohibited from using
the student email listserv to forward emails
from persons or organizations outside Zaytuna.
Egregious violations of the policy will result
in serious consequences, which may include
suspension from the College or permanent
expulsion.

The College monitors email distribution lists to
prevent abuse of College emails. Information
about appropriate use of Zaytuna information
technology is also available for faculty and staff in
the faculty and employee handbooks.

Disability Accommodations
Under applicable laws, otherwise qualified
students with disabilities are entitled to reasonable
accommodation so they have equal access to
College programs and facilities. A disability is a
physical or mental impairment that significantly
limits a major life activity, such as caring for
oneself, performing manual tasks, seeing, hearing,
eating, sleeping, walking, standing, lifting,
bending, speaking, breathing, learning, reading,
concentrating, thinking, communicating, and
working, as legally defined.

Students with disabilities may request an
accommodation, including but not limited to
registration, housing, and classroom access,
by filling out the Disability Accommodation
Request Form along with required supporting
evidence with the counsel of a professional
clinician and their faculty advisor. If the student
does not have access to a professional, they
can be referred to one through the College.
Zaytuna works with each student and their
advisor to determine reasonable and effective
accommodations, even though they may not be
the specific accommodations requested. Students
who have questions should email registrar@
zaytuna.edu.

Receipt of services or accommodations at the
high school level, at another college or university,
or from a testing agency does not guarantee
the College will draw the same conclusion or
offer the same accommodations. To receive
disability services or accommodation, a student
must self-identify and submit the Disability
Accommodation Request Form at the time of
enrollment, at the start of a subsequent term, or
as soon as the issue becomes known.

Students who choose not to self-identify prior to
the start of the term forfeit their right to claim
accommodation. Ex post facto claims are not
considered by the Dean’s Office. Nonetheless,
students with no prior knowledge of a disability,
who are diagnosed during a year, may request
accommodation.

After a student completes the above steps (i.e.,
self-identifies at the time of registration, fills out

47

ZAYTUNA COLLEGE CATALOG 2023–2024

a Disability Accommodation Request Form,
and provides current documented proof of
their disability), the Dean’s Office, or a delegate,
meets with the student’s instructor and faculty
advisor to provide informational training
sessions regarding the student’s disability or
needs. The student receives and signs a Student
Accommodation Plan at the start of the term that
covers the student’s strengths, areas of difficulty,
recommended accommodations, and personal
responsibility.

Rights of students with disabilities include the
following:

• Equal access to courses, programs, services, and
activities

• Reasonable accommodation

• The right to file a grievance
Responsibilities of students with disabilities
include the following:

• Meeting qualifications and providing
documentation

• Self-identifying that they have a disability

• Following established institutional procedures
(see steps for requesting accommodation)

• Requesting accommodation in a timely manner
each semester by submitting the Disability
Accommodation Form to the registrar

• Notifying their faculty advisor of any
difficulties securing accommodation or of any
quality issues with the accommodation

• Participating fully in the interactive
accommodation process

• Adhering to the signed Accommodation Plan
and meeting with their advisor to discuss
progress

Rights of the College include the following:

• Identifying and establishing policies and
procedures concerning accommodations

• Determining reasonable accommodations

• Denying a student’s request for accommodation
or changing an accommodation in specific
situations when it would change the
fundamental nature of the program and/or pose
an undue burden

Responsibilities of the College include the
following:

• Ensuring that programs, services, and activities,
when viewed in their entirety, are accessible

• Exploring and providing appropriate reasonable
accommodation

• Receiving students’ current documentation

• Ensuring that all information is maintained
and used in accordance with applicable
confidentiality requirements

Counseling
Zaytuna recognizes that, in addition to the
support available from faculty advisors and
the Academic Support Center, students may
need individualized guidance and counsel with
a specific focus on cultivating the soul and

48

ZAYTUNA COLLEGE CATALOG 2023–2024

purifying the heart. Counseling services at
Zaytuna are multidimensional. To facilitate and
nurture students’ development (tarbiyah), success,
and holistic wellness, the College offers various
types of support and resources through the Office
of Student Life, primarily through one-on-one
counseling (in person and virtual), regular student
body and cohort interactive sessions, and other
programs. Students can seek assistance through
the Office of Student Life for issues related to
their emotional, spiritual, and personal wellness.
Students in need of one-on-one counseling can
contact the Office of Student Life to arrange an
appointment.

Dining Services
The College offers regular on-campus dining
services for students and faculty, providing
wholesome, home-cooked meals using fresh,
healthy ingredients, some of which are harvested
from the campus garden. Meals provide
opportunities for students and faculty to meet
with one another in a more casual, relaxed
setting. Often, meals are delivered to the dorms,
increasing opportunities for students to appreciate
gender-segregated gatherings in a homelike
setting.

Transportation Services
The Zaytuna College campuses are within two
miles of one another but separated by an elevation
of nearly one thousand feet. The upper campus
on Marin Avenue is famously at the end of one
of the steepest roads in the Bay Area, at a 25
percent grade. Students are encouraged to use
public transportation services at both campuses,
preferably with other students during the evening
hours. The College may arrange a shuttle service
to assist students’ travel between the upper and
lower campuses at designated times. The College
does not provide transportation to students to
fulfill personal needs, including but not limited to
grocery purchases and Jumu‘ah prayers. Students
are responsible for arranging and paying for their
own transportation.

ParkinG
All students are allowed to park their automobiles
at the upper campus, provided they park in the
designated location; on the upper campus, the
student parking area is behind the auditorium.
The only hours students are allowed to park on
the lower campus (i.e., at 2401 Le Conte Ave.)
are Monday through Thursday from 5:00 p.m.
to 7:00 a.m., Friday from 3:00 p.m. to 7:00 a.m.,
and on weekends. Any vehicle parked in the
Zaytuna parking area outside the designated times
and locations is subject to towing. If cars are
improperly parked on Zaytuna College property,
towing is at the discretion of the Facilities
Manager. Students who choose to bring cars are
responsible for their own parking arrangements
and expenses, including the payment of parking
fines. The College is not liable for the theft of
a vehicle from the College campuses or for any
damage of any nature to the vehicle.

drivinG veHicLes tHat beLOnG tO
staff, facuLty, Or tHe cOLLeGe
Students are not permitted to drive Zaytuna
vehicles, unless authorized by the Office of
Facilities and Security and in accordance with
their requirements.

Students are not permitted to drive any vehicle
belonging to a staff or faculty member on any
trip related to Zaytuna College without prior
authorization from the Office of Student Life.
To obtain authorization, a student must give
the office the name of the person whose car that
student intends to drive, and that faculty or staff
member must have the required paperwork on
file. The College is not subject to any liabilities
that occur with the staff or faculty’s car.

stOrinG bicycLes
Students who have bicycles are not permitted
to store them in a dorm room. Limited bicycle
parking is provided on campus; bicycles may
not be parked or stored in the common areas
of campus buildings or attached to handrails,
balconies, benches, or lampposts on the grounds.
This is for students’ protection because many
bikes are stolen every year, as well as for the safety
and well-being of other residents who might

49

ZAYTUNA COLLEGE CATALOG 2023–2024

be injured by a carelessly placed bicycle. The
College assumes no liability for stolen bicycles.
Bikes found in hallways, stairs, fire escapes, and
lounges; parked on pathways; or chained to
railings are subject to confiscation. Locks that are
cut to remove an improperly stored bicycle will
not be replaced by the College. Students who
need a lock cut off their bike for any other reason
may contact the Office of Facilities and Security.

Health Resources
Students who need medical care and those
who do not have a medical care provider in the
Berkeley area may contact the Office of Student
Life, which can suggest medical facilities. In life-
threatening medical emergencies or if students’
safety or security is threatened or in case of any
doubt about safety or security, students should
immediately call 911, as well as the Director of
Facilities and Security at 510-631-6331.

Every enrolled student at Zaytuna College is
strongly encouraged to have health insurance.
The Office of Student Life is committed to
assisting students in fulfilling their obligation to
have health insurance under California state law.
Encouraging health insurance is an attempt to
prevent students from facing medical debt in the
future. The Office of Student Life works with
students without health insurance coverage using
Covered California, the state’s health insurance
marketplace.

Campus Spaces and Policies
Policies pertaining to spaces on Zaytuna College
properties exist to help facilitate a comfortable
and safe environment for learning.

sPace reservatiOns
Administrative office hours are Monday
through Friday from 8:30 a.m. to 5:30 p.m. If
any activities or events are planned for hours
outside those published, whether on weekdays
or weekends, after receiving written permission
from the Office of Student Life, a student must
submit an Event Request Form (available on
Populi) with ample notice.

quiet sPaces
After class hours, many designated quiet study
spaces are available to students on both the
upper and lower campuses. Students may not
disturb the quiet atmosphere in these spaces by
talking, playing music or videos, or engaging in
other loud activities. Other classrooms and the
student lounge are available for study groups,
peer tutoring, and quiet conversations. Signs are
posted designating these areas for such purposes.
Allegations of violations of this policy should be
reported to the Office of Student Life.

tresPassinG
Students are prohibited from entering any
private or normally locked room or common
area on campus without obtaining appropriate
permission. Failing to scan a student access
card at a designated entry point also constitutes
trespassing. Students may be subject to
disciplinary action for entering or accessing
restricted areas (e.g., private rooms or offices,
emergency exit doors, fire escape doors,
attic/roof access doors, or towers) without
authorization and/or for their unauthorized
presence on rooftops, ledges, seismic bracing, or
fire escapes; in attic spaces or emergency exits; or
in any area marked as or known to be restricted
in any residential or campus facility. Climbing on
any College building, scaffolding, or temporary
structure is prohibited. Using windows for
entrance or exit during nonemergency situations
or tampering with or removing windows,
window screens, window stops, or security
screens is prohibited. Violation of these rules
results in an automatic fine of $100, and further
disciplinary action may be taken against students
in violation of these rules.

Governance
cOmmittees
Multiple Zaytuna College committees consisting
of staff and faculty have been established
to ensure a campus-wide perspective when
discussing matters, employing best practices in
reviewing proposals, deliberating options, and
developing policies or program initiatives. The

50

ZAYTUNA COLLEGE CATALOG 2023–2024

Student Affairs Committee (SAC) promotes
the quality of the student experience, as related
to cocurricular and extracurricular programs
and student support services overseen by the
Office of Student Life. It provides input into
the formulation and recommendation of major
policies and program initiatives that affect
student life and that contribute to students’
satisfaction and success. The Academic Affairs
Committee (AAC) presides on matters related
to curricular policies, special student cases, and
efforts to enhance student learning and success.
The Faculty Affairs Committee (FAC) focuses on
all matters related to the curriculum, pedagogy,
and student learning outcomes, and it regularly
engages in assessments to apprehend the successes
and challenges of the program and student
experiences.

student sHūrā cOunciL
The Student Shūrā Council (SSC) is the
College’s student body representation that
facilitates communication between students and
administration. The SSC is made up of student
representatives from each of the four cohorts,
who hold the title of nā’ib/nā’ibah (pl. nuwwāb).
Their primary function is to serve as the link
between their cohort and administration. This
entails bringing ideas and concerns to appropriate
administrative leaders, as needed; communicating
administrative concerns to the cohort; and
otherwise facilitating communication between
administration and the cohort.

student events cOmmittee
The Student Events Committee (SEC) aims to
promote a vibrant student culture that facilitates
purposeful engagement and interaction beyond
the classroom through planning, coordinating,
and executing student events and activities. The
SEC comprises a group of students operating
directly under the Office of Student Life. The
office oversees and approves all SEC events as well
as the SEC budgetary process and execution. The
SEC is composed of board members, historians,
and an advisor. Board members are either general
board members (2) or chairs (5).

The five chair positions on the SEC board are
the committee chair, the secretary, the finance
chair, and two public relations chairs, one male
and one female. The SEC chair establishes a
regular meeting time with the Office of Student
Life at the beginning of each semester. In these
meetings, the SEC chair and secretary consult
the office regarding the SEC budget, events, and
logistical needs.

The SEC is primarily intended to cater to the
student body, and thus some events solely involve
the student body. However, other events, while
primarily catering to students, are open to staff
and faculty. Some SEC events are also intended
for the campus at-large. If needed, the SEC
may serve as a facilitator for other students or
departments to organize and execute events,
though this is not its primary function.

Student Grievances
Students who experience problems with members
of the Zaytuna College community should first
assess the matter charitably and maturely. When
appropriate, the student should attempt to resolve
the issue with the person. If doubts arise, the
student should contact their faculty advisor, the
Dean’s Office, or the Office of Student Life for
advice on seeking a resolution.

Students who believe an act of discrimination
(e.g., related to race, religion, ethnicity, gender,
or political beliefs), harassment, or retaliation
has occurred should file a grievance using the
Grievance Form (available on Populi)

After such a filing, the College administrative
leadership will review and may convene a
committee to review the grievance filed,
deliberate the matter, render a decision if
appropriate, and communicate to the Dean’s
Office. Students receive notification of the status
of administrative action within fifteen days. Grade
disputes are addressed under the Grade Appeals
Policy.

51

ZAYTUNA COLLEGE CATALOG 2023–2024

Registrar

Conferral of Degree
Graduation is celebrated at the commencement
ceremony, which is typically held in the third
or fourth week of May. Graduating on time
indicates that Zaytuna alumni are organized,
focused, and responsible. Most of all, it shows a
record of having met important and demanding
deadlines. Future job applicants who present
College transcripts with graduation extensions
can appear inconsistent and risky to both
potential employers and graduate admissions.
Across the country, however, fewer than half of
American undergraduates complete their degrees
in four years or less. Costs, gaps in advising,
changing programs, and necessary remediation
commonly have a negative impact on students’
success. At Zaytuna College, however, cohort
learning, a coordinated curriculum leading to a
single undergraduate degree, and outstanding
financial aid place us in a unique position in
American higher education.

Zaytuna College, therefore, holds that on-time
graduation constitutes the ordinary commitment
that all students freely undertake by accepting
their offer of admission and the economic benefits
of their financial aid. Zaytuna donors, board
members, faculty, and staff expend tremendous
energy and resources to nurture the success of
each student. In turn, students show proper adab
to their families, their teachers, their cohort, and
themselves by meeting the deadlines for timely
completion of all graduation requirements both
in and outside the classroom.

Walking in the commencement ceremony is
not equivalent to being awarded a degree. The
date of graduation is not necessarily the date
of commencement but is the date all academic
requirements are met. After a student completes
all graduation requirements, as evidenced by the
official college transcript, the registrar mails the
diploma to the permanent mailing address on file
for that student.

In rare instances, if all course requirements have
been met but a minor portion of the graduation

requirements remains to be completed, a
student may be allowed to participate in the
commencement ceremony.

The BA and MA thesis is the only graduation
requirement that can remain pending, provided
an agreement has been reached between the
student and the thesis advisor. Students who
have not completed all of their graduation
requirements at the end of spring semester in
their final term will not graduate on time, may
not participate in commencement, and are not
listed with graduating members of their cohort.

To graduate ex post facto, aspirants to graduand
status must (1) file an application for special
student status, (2) pay a continuation fee, and (3)
post periodic progress reports. Lingering students
are not eligible for financial aid or college housing
and are subject to continuation fees. Requests and
the signed agreement must be submitted to the
dean for approval at least a week prior to the date
of commencement. The registrar maintains the
signed agreements.

The degree is not awarded until all graduation
requirements have been met. Additionally,
diplomas are not mailed if any holds (e.g., a
financial hold due to money owed) remain on a
student’s account.

Academic Standing
satisfactOry PrOGress
Satisfactory progress toward the BA degree
requires a cumulative GPA of at least 2.0, with no
grade of F (failure), W (voluntary withdrawal),
or AW (administrative withdrawal) in any course.
An F or AW in any course normally results in
students being administratively withdrawn from
the College. The passing course grade for Arabic
courses is 73 percent, and in all other courses it is
63 percent.

Satisfactory progress toward the MA degree
requires a cumulative GPA of at least 3.0, with
no grade of F (failure), W, or AW in any course.
An F or AW in any course normally results in

52

ZAYTUNA COLLEGE CATALOG 2023–2024

students being administratively withdrawn from
the College. The passing course grade for all MA
courses is 80 percent.

Students receiving scholarships and aid must
adhere to the specific terms regarding academic
standing per their signed agreement.

academic HOnOrs
Academic honors are conferred at commencement
on students who have excelled in their studies
throughout their tenure at Zaytuna College.

Students who graduate with a 3.65 to 3.79 GPA
are awarded their degree cum laude (with honors).
Students who graduate with a 3.80 to 3.89 GPA
are awarded their degree magna cum laude (with
high honors). Summa cum laude (with highest
honors) is awarded to students graduating with a
3.90 to 4.0 GPA.

Students who have any outstanding academic
obligations that have not been satisfied by
Commencement Day may not have academic
honors announced at the commencement
ceremony, unless permitted by the dean.

PrObatiOn
A student’s standing is upheld by their academic
and moral excellence. The College assesses a

student’s record with the faculty advisors in real
time as new circumstances arise, including any
minor or major infractions. Students must be
vigilant of the principles that make up the Honor
Code, through which all other college policies
and expectations can be viewed. As violations
are reported and affirmed, they are entered into
a student’s record. Whether unexcused absences,
deception, bullying, damaged college property, or
other unfulfilled institutional agreements, every
breach is viewed in isolation and in aggregate.

Disciplinary action is commensurate with
the individual and accumulated violations,
which may result in being placed on probation.
Depending on the nature of the issue and other
factors that compound the severity, a student
may be subject to a gentle warning or immediate
probation or even dismissal after one incident.
A proper understanding of the aims of the
implemented policies will inspire a student to
instinctively encourage others to enjoin in good
and avoid wrongdoing. Periodic reminders and
gatherings will also serve as beneficial reminders
for students.

Probation may be issued for one or more
semesters. Causes for probation include, but are
not limited to, the following:

53

ZAYTUNA COLLEGE CATALOG 2023–2024

• Egregious or excessive violations of policies or
the Honor Code

• Failure to fulfill institutional agreements
according to agreed-upon terms

• Falling below a cumulative GPA of 2.0 (BA) or
3.0 (MA)

• (MA students) Thesis proposal not approved by
the deadline (end of second semester)

Alleged violations will be reviewed by the
dean, in consultation with the student’s advisor
and sometimes other committees and senior
leadership, to determine the appropriate course
of action. Where warranted, a student will be
consulted to further understand the issues from
their perspective or may be required to submit
supporting documentation.The Dean’s Office
may grant an additional semester of probationary
status to allow students to achieve good standing.
To be considered, students must file an appeal of
dismissal by email to the dean, demonstrate that
good standing can be achieved by the end of the
next regular semester, and accept the conditions
specified by the dean. Students who fail to
meet the conditions have no further possibility
of appeal and are normally administratively
withdrawn from the College.

Academic and behavioral integrity are taken
seriously and carry significant consequences such
as probation and even suspension or permanent
expulsion from the College.

Conditions for the removal of the probationary
status will be provided to the student at the time
of issuance, such as redressing wrongs, retaking
an assignment, raising their GPA above the
threshold, or continuing enrollment without
financial aid.

Academic Credit Unit:
Resident and Transfer
resident credit
The academic year consists of two semesters
per year with a summer term in between. Each
semester consists of fourteen weeks of classes,
with an additional ten to fourteen days for
reading and final assessments. The only formal

courses offered in the summer term are for rising
sophomores with intense, focused study in the
Arabic language, as well as a beginner-level
Arabic course offered to incoming freshman to
fulfill their admission requirement. Generally,
one unit of academic credit per semester is based
on one hour of instruction per week. Faculty
expect students to spend at least two hours on
work outside of class for every hour spent in
class. Resident credit is earned for any course
completed at the College for the full duration of
its term.

transfer Or PrOficiency credit
The College may award credit for required
courses if students have a fluency deemed to be
equivalent to the College’s learning outcomes.
The student’s proficiency is assessed through oral
or written examination by the faculty. If eligible,
the student receives transfer or proficiency credit.

However, due to Zaytuna’s unique curriculum,
few if any credits from other institutions
of higher education are likely to be deemed
equivalent to courses at the College, which
reserves the right to accept or reject credits earned
elsewhere.

Students at the College advance through their
studies in cohorts; consequently, students
awarded transfer or proficiency credits will not
advance through the program in fewer years.
Additionally, considering the College’s belief that
all students should continue to make progress
in their learning regardless of their level of
proficiency, the student’s course load will not be
reduced for that semester and they will either
enroll in the next advanced level available or
they will be required to enroll in a three-credit
preceptorial in the same subject area. Or, if they
are qualified and there is an institutional need, the
student may serve as a tutor or teaching assistant
for the course.

Earning transfer or proficiency credit does not
replace the graduation requirement for resident
credits, except in the case of BA students who test
out of the Sunnah Sports requirements. Transfer
and proficiency credits are not factored into the
calculation of GPAs. The College does not award

54

ZAYTUNA COLLEGE CATALOG 2023–2024

credit for prior service learning or for challenge
exams, such as the College Level Examination
Program (CLEP), Advanced Placement (AP)
courses, or other achievement tests.

A student can submit a Transfer and Proficiency
Credit Request Form (available on Populi) with
all required documents. The course instructor
assesses the request in conjunction with the dean,
after which their decision is communicated to the
student by the course instructor. The student may
be required to take a written or oral proficiency
exam to ensure the learning outcomes of the
College course are met, such as the Advanced
Arabic Placement (AAP) exam.

Attendance and Absences
cLass absence
Each student benefits from everyone’s presence
and active participation. In addition to scheduled
classes, students occasionally attend mandatory
programs, including student orientations,
residential advisor meetings, and other special
assemblies. Attendance and punctuality are
expected of every student, as these demonstrate
proper adab to the instructor and fellow
classmates. Students are expected to attend
all class sessions of their courses, including
preceptorials and mandated office hours. For each
class session, the instructor records attendance
in Populi as present, excused, tardy, or absent
(unexcused). Instructors are under no obligation
to allow students to complete work missed from
unexcused absences and are not expected to
spend office hours reviewing material already
covered in class. Excused absences are granted for
reasonable circumstances, such as a significant
illness or injury, death in the immediate family,
or court-scheduled appointment. Instructors
may excuse absences at their own discretion and
are not obligated to accept students’ requests or
explanations without proper documentation.
The instructor renders a decision based on the
evidence presented; the instructor’s decision is
final and not subject to appeal.

If students are absent without having provided
an adequate cause prior to the class session,
or immediately afterward in the case of an

emergency, the registrar issues a letter warning
of possible attendance probation. After two
unexcused absences, the registrar notifies the
dean, who assesses the case to determine if the
absences warrant an attendance probation or
other consequences. Three or more unexcused
absences from a course usually result in dismissal
from the College. Repeated late arrivals result
in disciplinary action (such as being placed
on attendance probation and suspension from
extracurricular activities). Because every absence,
excused or unexcused, makes for unsatisfactory
progress in a course, students are limited to three
excused absences per semester, with any further
absences normally resulting in disciplinary action,
including possible dismissal from the College.

The College places particular emphasis on
students being present for fall orientation and the
first day of class for each course. Instructors use
the first class session to guide students through
their syllabus and to explain course content,
expectations, assessment of student work, and
other classroom policies, as well as to establish
the scholarly foundations of the course material.
Failure to attend the orientation and first day of
class in any semester may result in dismissal from
the College.

extended absence
Students are not permitted to miss the start of
the term or to interrupt their academic studies
due to planned absences or travel. In extenuating
circumstances, students may request permission
for a planned absence through the registrar. In the
rare event that an extended absence is authorized,
residential students must also obtain a separate
authorization from the Office of Residential Life
to reside in or keep their belongings in College
housing. If students plan to be absent for longer
than a week, they should formally request a leave
of absence from the College (as described in the
next section).

vOLuntary Leave Of absence
Students may be granted a voluntary leave
of absence from the College if their health
is impeding academic progress or if personal
circumstances warrant such a leave. Students

55

ZAYTUNA COLLEGE CATALOG 2023–2024

must submit a Leave of Absence Request Form
(available on Populi) to the dean, documenting
the reason for a leave, expected term of return,
and contact information while on leave. Students
are expected to continue attending classes while
awaiting a decision. The dean responds with a
decision in writing, with a copy to the registrar.
Students who do not notify the registrar of their
intent to return via the Return from Leave of
Absence Form (available on Populi) are deemed to
be withdrawn, and their course registrations and
program enrollments are terminated. A student
wishing to enroll again at the College following
a withdrawal must reapply for admission and
financial aid. Students must meet the academic
standards for admission and financial aid for the
new application year. It is the responsibility of
students to inform the College rather than expect
the College to follow up.

invOLuntary Leave Of absence
The College may place students on an
involuntary leave of absence or suspension or
require them to withdraw from the College if
they engage in or threaten to engage in conduct
that (1) poses a direct threat of harm to oneself or
to others; (2) is disruptive and causes emotional,
psychological, or physical distress to other
members of the College community; or (3)
impedes the ability of other students, faculty, or
staff to conduct their work.

administrative witHdrawaL
Students may be administratively withdrawn by
the College for several reasons, as noted below.
Students who wish to be readmitted following
an administrative withdrawal must reapply to the
College.

• Excessive absences from courses or required
office hours

• Failing to achieve a passing grade in each course
in the proper sequence

• Failing to maintain satisfactory academic
progress or standing

• Nonpayment of tuition, housing, or fees
without a written agreement with the College

• Violating a contract or written agreement with
the College

• Circumventing policies or tampering with or
disabling property that can harm the College

• Demonstrating a lack of academic integrity

• Being suspended or expelled from the College

• Violating the Honor Code through egregious
or excessive College policy violations or
instances of inappropriate behavior

vOLuntary witHdrawaL
A student who voluntarily withdraws from
classes or the College on or after the first day
of instruction in the fall shall submit a Program
Withdrawal Form (available on Populi).

Students living in Zaytuna dormitories have
a maximum of three days from their date of
withdrawal, or seventy-two hours, to vacate their
dormitory room and settle their accounts with
the Accounting Office (accounting@zaytuna.edu
or 510-984-2387).

Students intending to withdraw are responsible
for finalizing accounts and any outstanding
obligations to the College, including a
housing inspection, which is arranged by the
resident advisor and the Office of Student Life
(studentlife@zaytuna.edu).

Grading
Letter grades are recorded by the registrar, as
shown in the accompanying chart. Students must
complete all the curriculum requirements with
a satisfactory letter grade (with the exception
of those classes graded pass/fail) to be eligible to
graduate.

GPA is computed only from courses taken at
Zaytuna College, using grades A, B, C, D, and F.
Grades of P (pass), AUD (audit), I (incomplete),
W (withdrawal), and AW (administrative
withdrawal) carry no grade points and are
excluded from grade-point computations.

The College operates with three types of grading
scales, depending on the course, to ensure
students are adequately prepared for success
before advancing further in the program.

56

ZAYTUNA COLLEGE CATALOG 2023–2024

Grade Percentage Passing Threshold of Final
Course Grade

A 93–100

A- 90–92

B+ 87–89

B 83–86

B- 80–82 Minimum of 80% for MA courses

C+ 77–79

C 73–76

C- 70–72 Minimum of 73% for BA Arabic
courses

D+ 67–69

D 63–66 Minimum of 63% for BA courses
(excluding Arabic)

D- 60–62

F 0–59

faiLed cOurses
Some, not all, courses and graduation
requirements may have an option for a student
to retake an assignment or take a challenge exam
if their final course grade was below the passing
threshold or if they failed to meet the graduation
requirement (such as a failure to meet the
thesis proposal or service learning hours by the
deadline). For BA Arabic courses, students who
have received grades lower than 73 percent may be
afforded a challenge exam within two weeks from
the last day of finals week. Other courses may
offer the opportunity to resubmit one or more
assignments. But some courses or graduation
requirements may not have an option to redress
the failed grade. Students should consult with
their instructors for details at the start of the
semester.

Grade aPPeaLs
Grades represent an instructor’s professional
judgment about students’ performance in relation
to the goals and requirements of a particular
course. Students will not be subjected by
instructors to prejudicial or capricious grading
arising from misapplication of course criteria or
the application of nonacademic criteria, such as
race, politics, religion, personal animosity, or
gender.

All grades except I (incomplete) are considered
final when assigned by an instructor at the end of

a semester. However, an instructor may request
from the registrar a change of grade for a student
when a computational or procedural error
occurred in the original assignment of a grade.

If students believe they have been assigned a
grade in error, they should begin by requesting
that their instructor review (1) the key factors in
assigning the grade and (2) perceptions of where
and how that student’s performance fell short.

If, after an explanation by the instructor, the
student still thinks an error has been made, the
student may submit a written appeal to the
dean, who then speaks with the instructor and
the student, preferably together, to see if the
conflict can be resolved without further appeal
to the Academic Affairs Committee (AAC). The
student’s written appeal must be submitted to the
dean no later than February 15 for a fall semester
grade and no later than September 15 for a spring
semester or summer session grade. The decision
of the committee is final and is communicated
by the dean in writing to the student, faculty
member, and registrar.

If a student claims to have received a grade
because of discrimination based on race, politics,
religion, gender, or any other nonacademic
reason, the grade appeal is treated as a grievance,
and the student should submit a Grievance Form.

Students are advised to keep all graded work from
a course until they are certain they have no reason
to challenge their final course grade. They should
also make copies of all work submitted for grades
during or at the end of a term. If any work that
counts as part of the final grade is not returned to
students, it should be kept by the instructor for at
least two years.

If faculty members are unavailable for any length
of time, they must arrange access to all course
records and student work for other faculty and
staff involved in the grade appeals process.

Pass/faiL Grade OPtiOn
Students are permitted to take one course per
term for a pass/fail grade. Courses taken on this
basis receive either a P (pass) or an F (fail) from
the instructor. A pass grade is assigned to students
whose overall performance is deemed satisfactory

57

ZAYTUNA COLLEGE CATALOG 2023–2024

by the instructor. Upon successful completion of
course requirements, the instructor may convert
the P/F to a letter grade at the request of the
student.

Students may exercise this option only if they

• have not converted another course’s letter grade
to a P/F in the same term;

• meet the deadline of the ninth Friday of fall/
spring semester or fifth Friday of the summer
term;

• are not on probation; and

• have the approval of their instructor.
In undergraduate Arabic courses, the passing
grade is a C or above (73 percent or higher). In all
other undergraduate courses, the passing grade
is a D or above (63 percent or higher), while the
passing grade for all graduate courses is a B- (80
percent or higher).

In terms of GPA calculation, receiving a P will
not be included in the GPA while receiving an F
will be included.

incOmPLete cOurse Grades
An I (incomplete) is a temporary transcript
notation assigned by an instructor when
extenuating circumstances prevent students
from completing a portion (25 percent or less)
of the course or graduation requirements by the
last day of instruction in a term. Incomplete grades
are strongly discouraged by the College and
are granted only in extreme situations, such as
illness, family crises, psychological disability, or
significant difficulty with the course material.
Students can maintain no more than two
incompletes in any given semester.

Students can only receive an incomplete if they
have a C average or higher (in the course) at
the time of the request and if, in the judgment
of the instructor, the missing coursework
can be completed by six weeks after the last day
of instruction of the term in which the incomplete
request is made. Having received the instructor’s
permission, students must submit an Incomplete
Request Form to the registrar no later than the
last day of instruction of the term, complete with the
instructor’s signature. The form includes details

of the work to be completed and the deadline,
if different from six weeks after the last day of
the term. Furthermore, the course instructor is not
required to grant a student’s request for an incomplete.

The Incomplete Request Form requires the fol-
lowing:
• A clear statement of the specific requirements,

decided in consultation with the instructor, that
must be completed before the incomplete is
converted to a grade

• A statement by the instructor indicating
what grade will be assigned if the work is not
completed by the deadline; the instructor may
require the work to be submitted before that
date

The registrar keeps the original signed form,
with copies given to the student and instructor.
The instructor should notify both parties in
writing if any changes are made. If a student fails
to complete the required work in the specified
time, the registrar must convert the incomplete
to the estimated letter grade specified on the
Incomplete Request Form and enter that grade
on the student’s transcript. In cases of extenuating
circumstances (e.g., student or family medical
emergencies), only the dean has the authority to
extend the deadline beyond six weeks after the
last day of the term or to allow students to carry
more than two incompletes.

Students in their final term of the program
are ineligible to walk in the commencement
ceremony if they have incomplete coursework
for any term, including their final term, with the
exception of any authorized extensions for the
BA or MA thesis.

Course Registrations
auditinG
Students may audit one course per term. No
traditional letter grade is issued for an audited
course, and the student does not receive credit for
the course. The course appears on the student’s
transcript with the notation of AUD (audited).
Requests can be granted permission by the course
instructor and the student’s faculty advisor under
the following conditions:

58

ZAYTUNA COLLEGE CATALOG 2023–2024

• The student is in good academic standing.

• The student is not on probationary status of
any type (academic, behavioral, financial, or
attendance).

• The student is not a freshman.

• The student will not take the course in the
future.

• The classroom has not reached maximum
capacity.

The completed Audit Request Form (available
from the registrar) must be submitted to the
registrar by the second Friday of the semester.

Auditors are expected to abide by the policies
of the instructor regarding course expectations,
including seating arrangements and attendance.
They are given permission to quietly and
respectfully observe and not participate, unless
directed otherwise by the instructor. Auditors are
subject to consequences for not abiding by the
class expectations, as noted by the instructor, and
may be removed from the roster, resulting in a W
(voluntary withdrawal) grade notation. Auditors
are also responsible for purchasing and obtaining
the course materials.

PrecePtOriaLs
Students with interests in special areas of study
may, as individuals or as groups, approach any
faculty member to enroll in a preceptorial for
a minimum of one and a maximum of three
credit hours for undergraduate students, and
a minimum of three credit hours for graduate
students, per week. The normal maximum
number of students in any preceptorial may not
exceed three, though an instructor may expand
the number of students to as many as seven with
the permission of the dean.

Like the standard courses of the curriculum,
preceptorials must include a formal course title;
required readings; and weekly meetings, the
length of which will conform to the number
of units agreed upon between instructor and
student(s). Graded assignments and/or exams are
optional and at the discretion of the instructor.
The work done over the course of the semester
is graded as pass/fail, and the name of the course

appears on the student’s transcript. As with
regular courses in the curriculum, attendance
is required. Moreover, students who fail to
show up to meetings or to meet the course
requirements fail the preceptorial. Students who
fail a preceptorial are usually not allowed to take
another.

To initiate a preceptorial, students must reach out
to a professor before the start of the semester to
make an agreement about the preceptorial and
to determine the class text, method of study,
and requirements. The text should be ordered
in a timely fashion so it is available during the
first week of classes, when the formal studies
of the preceptorial begin. If the text is likely to
prove hard to find, a PDF copy should be made
available if possible. Students must complete the
preceptorial registration form (available from
the registrar) no later than one week before the
semester begins, and the instructor is expected
to send an email to the registrar, outlining the
preceptorial content and confirming the roster.

Generally speaking, freshman-year students are
not allowed to register for preceptorials, because
the first year of study requires a special focus
to lay the foundation for subsequent studies;
exceptions may be made on rare occasions to
supplement the Arabic program. While the
instructor is not compelled to agree to a student’s
request to create a preceptorial, faculty are,
mutatis mutandis, open to take on up to two
preceptorials per semester.

Further guidelines regarding preceptorials are as
follows:

• Students should register for the preceptorial
one week before the semester begins.

• Students may take no more than two
preceptorials per semester.

• Preceptorial credit does not have any impact on
a student’s academic standing or count toward
any graduation requirement.

• Undergraduate students are not allowed to take
preceptorial courses, for credit or audit, that are
designated for graduate students.

• Texts taught by faculty for preceptorials must
not be currently taught in the curriculum.

59

ZAYTUNA COLLEGE CATALOG 2023–2024

ba HOnOrs PrOGram
The Honors Program is a six-semester program
over the course of one’s sophomore, junior, and
senior years. The program itself and individual
class sessions therein are open only to students
enrolled in the BA Program and in the Honors
Program. Consequently, the individual classes
may neither be taken as preceptorials nor audited
by students not enrolled. With the instructor’s
permission, prospective students may attend the
first two classes of any course as observers for
the purpose of knowing the level of study and
commitment of the program. Interested students
must submit the Honors Program Application
(available on Populi) and meet the following
criteria upon enrollment and throughout the
duration of the program:

• Good standing in the areas of academics,
behavior, and attendance.

• Course letter grades of P (pass) or B and above
in all courses.

• No incomplete (I) grades.

• No at-risk status for any course or graduation
requirement.

The Honors Program does not appear on the
transcript until successful completion in the
senior year. There is no penalty or note on the
transcript for enrolled students who later opt
to discontinue with the program. Please refer
to the accompanying table for further details
on the scope of the program. Some of the texts
that must be memorized are also studied in other
BA courses (or an equivalent text in that subject
is studied). In addition to the weekly sessions,
Honors Program students may need to arrange
separate preceptorials to support their efforts to
memorize or further study the texts.

Subject Honors Program Text

Qur’an Juz’ 29; Yūsuf; al-Kahf

Tajwīd Al-Jazariyyah

Creed (‘aqīdah) Jawharat al-tawḥīd

Hadith Al-Arba‘īn al-Nawawiyyah, Al-Bayqūniyyah

Jurisprudence (fiqh) ‘Ibādāt sections of: Al-Murshid al-mu‘īn (Maliki students), Matn al-zubad (Shafi‘i students),
Kifāyat al-ghulām (Hanafi students)

Sufism (taṣawwuf) Sufism section of: Al-Murshid al-mu‘īn, Matn al-zubad

Prophetic biography (sīrah) Qurrat al-abṣār

Legal theory (uṣūl) Al-Waraqāt (verse)

Logic (manṭiq) Al-Sullam

Reading and Finals Periods
Reading period is a time dedicated to reviewing
material individually, in groups, or as facilitated
by the faculty. In necessary circumstances, some
makeup classes may be held during this period.

During finals week, students are expected to be
on campus. Students are not allowed to move
their final assessments to an earlier date due to
planned absences or travel. Final assessments
include but are not limited to scheduled exams,
take-home exams, final papers, and final
presentations. In exceptional circumstances,
students must request permission in advance
by filling out the Final Assessment Reschedule

Request Form (available on Populi) for the dean’s
review and approval. Students should submit
their form early enough to allow communication
between the instructor and the dean to address
the feasibility of granting the preponement.

Students should arrive at the final exam site
before the scheduled time; students who arrive
after the scheduled time but within ten minutes
will be given the exam with no extension of
time. Students who arrive later than the ten-
minute grace period must petition the Dean’s
Office to take the final exam on the makeup day
by submitting the Final Assessment Reschedule
Request Form.

60

ZAYTUNA COLLEGE CATALOG 2023–2024

Students must submit the form to the dean on
the original day of the final exam. The Academic
Support Center will proctor makeup exams on
the Friday of finals week.

Students who feel too sick to take an exam must
report to the Office of Student Life. Once Office
of Student Life staff confirm to the registrar that
a student is incapable of taking the exam at the
scheduled time, the student has two options for
postponement:

• Short‑term postponement: If the student
recovers sufficiently, they may submit the Final
Assessment Reschedule Request Form to the
Dean’s Office and take the exam on the Friday
of finals week.

• Long‑term postponement: If the student is
so ill that a long-term postponement is needed,
the instructor will issue an incomplete for the
student.

Students who begin an exam are held account-
able, except in the rarest of circumstances, for
taking the exam and are assigned a grade based
on the work completed on that exam. Therefore,
students who become ill during an exam should
try their best to complete it.

Students whose condition is so serious that it
requires urgent medical attention should report
immediately to the Office of Student Life.
Students should be aware that falling ill during an
exam is rarely cause for rescheduling. Under truly
extraordinary circumstances, students requiring
medical attention during an exam may petition
the dean to take a makeup exam at a later date.

Students should understand that exceptions are
rarely granted and they must have compelling
medical evidence that continuing the exam was
not an option.

Thesis Requirements and
Guidelines
ba tHesis
The thesis may be written in English or Arabic.
The English thesis should be 35 to 40 pages
(roughly 8,000 to 10,000 words in 12-point font,
double spaced), and the Arabic thesis should be 15
to 20 pages (4,000 to 5,000 words). A thesis may
be partially composed of an original translation,
in which case the translation is usually at least 10
pages and includes 15 to 20 pages of commentary,
analysis, and so on.

The final thesis submission must have a signature
page; a title page; an abstract of up to 250 words
that includes the thesis statement, method, and
significance of the project; a table of contents;
acknowledgments and other front matter;
and chapters, which usually follow a standard
order (introduction, background information,
proofs and arguments in favor of the thesis, fair
presentation, refutation of opposing points of
view, and conclusion). Additional guidelines
with more details are provided in the Research
Methods Seminar. The final evaluation of the
thesis, using the thesis rubric, is made by the
thesis committee, which then assigns a grade
of pass with distinction, satisfactory pass, or
unsatisfactory pass.

61

ZAYTUNA COLLEGE CATALOG 2023–2024

ba tHesis cOLLOquium
Students present their progress during a thesis
colloquium in their senior year. The colloquium
allows students to engage with faculty and other

students to get feedback on their thesis. Students
give a twenty-minute presentation on their
progress, followed by a question-and-answer
period.

timeLine fOr ba tHesis cOmPLetiOn
Task/Deliverable Due date Month

Summer of Sophomore Year
Begin reading general surveys on topics of interest Summer prior to junior year
Fall of Junior Year
Prepare research methods and compose preliminary
thesis proposal

Fall semester junior year

Select and meet with thesis advisor Fourth week of fall semester junior year September
Meet with the advisor and select two readers Sixth week of fall semester junior year October
Meet with thesis committee and discuss current
research, share preliminary topic, collect feedback, ask
questions about process; committee approves topic
and signs Senior Thesis Form

Thirteenth week of fall semester junior year November

Prepare and compose proposal, with Senior Thesis
Form and committee signatures

Last day of fall semester December

Winter Break of Junior Year
Continue building reading list
Spring Semester of Junior Year
Send reading list to the thesis advisor Before start of spring semester February
Advisor and readers hold thesis reading list meeting,
approve final reading list

Friday of the second week of spring semester February

Meet with advisor and begin research Spring semester March
Meet with advisor Arrange with advisor April
Meet with advisor Arrange with advisor May
Summer of Junior-Senior Year
Continue research and begin writing process
BA Thesis Colloquia During senior year in consultation with the

advisor
Any month during
the academic year

Fall Semester of Senior Year
Meet with advisor, submit 10–15 pages of thesis Second week of fall semester Mid-September
Meet with advisor Arrange with advisor September
Meet with advisor Arrange with advisor October
Meet with advisor Arrange with advisor October
Meet with advisor Arrange with advisor November
Meet with advisor Arrange with advisor November
Submit full draft of thesis to advisor Last day of the semester December
Spring Semester of Senior Year
Meet with advisor to receive the thesis with feedback Friday of the second week of spring semester February
Meet with advisor Arrange with advisor February
Meet with advisor Arrange with advisor March
Meet with advisor Arrange with advisor March
Submit final draft of the thesis Friday following spring break March/April
Meet with advisor for approval to submit to readers;
thesis is considered defendable

Friday of the twelfth week April

Meet with advisor and schedule defense day and time Arrange with advisor April
Thesis defense Reading or finals week May
Advisor submits Senior Thesis Response Form on
Populi

Prior to grade submission deadline May

62

ZAYTUNA COLLEGE CATALOG 2023–2024

ma tHesis
The thesis must be between 20,000 and 25,000
words in length (not including the bibliography).
The bibliography must consist of twenty-five
to thirty sources of the greatest relevance to
the thesis; be focused on a primary source or
tradition; include, in addition to secondary
sources and journal articles, the most important
historical commentaries; and be formatted
according to the latest edition of A Manual for
Writers of Term Papers, Theses, and Dissertations, by
Kate L. Turabian.

Students must submit their MA thesis via email
to the thesis advisor by the Friday following
spring break in the semester they are going to
graduate (typically the fourth semester of their
MA studies). When the advisor is satisfied that
the thesis is defendable, they send the thesis to the
readers and solicit their feedback, and then share
that feedback with the student.

ma tHesis cOLLOquium
Second-year graduate students are required to
conduct a colloquium on their thesis. The topics
of colloquia should address ongoing work in
a student’s special areas of research and serve
as a required stage in the thesis-writing and
thesis-defense process. Colloquia are open to
all MA students and faculty, and the discussion
is meant to be vigorous, benevolently critical,
and collegial. Students must sign up for one
of the available time slots—designated in the
academic calendar—at the beginning of their
second academic year. Beyond serving to sharpen
critical reasoning and research habits, colloquia
habituate students to critical engagement with an
audience of peers. A long-term goal of Zaytuna’s
MA Program is to produce students capable
of presenting elegant, rationally balanced, and
original scholarly work in a public forum.

ma tHesis defense
The advisor schedules the thesis defense near
the end of the semester. The thesis committee
members are present at the defense, and the
advisor moderates the defense, beginning by
reading the thesis title. The student must present
a fifteen- to twenty-minute summary of the

thesis. Each reader offers comments and asks
questions of the student, followed by the advisor’s
concluding remarks. The student is asked to step
outside as the committee convenes privately
to assess the defense. When they are done, the
student’s advisor asks them to enter the room and
shares the committee’s decision.

The final evaluation of the thesis is made by the
thesis committee as a whole; using the College
rubric for evaluating English composition,
the committee assigns a grade of pass with
distinction, satisfactory pass, or unsatisfactory
pass. Satisfactory pass includes one of the
following levels: pass as is, pass with minor
revisions, or pass with major revisions. When the
committee has agreed on the grade, the advisor
submits the Master’s Thesis Response Form to the
Registrar’s Office and provides feedback to the
student.

To be awarded a distinction, the thesis must first
be nominated for distinction by the advisor and
seconded by a unanimous vote of the committee
members.

ma tHesis cOntinuatiOn and
Grace PeriOd
At the beginning of the next semester, students
whose theses have not been submitted must
register as continuing students and pay the
required continuation fees. Continuing students
are not eligible for any kind of financial aid or
lodging. They must observe the established
move-out date for the spring semester, which is
posted on the College-wide calendar during that
academic year.

Students who do not submit their thesis by the
end of finals week must request a grace period in
order to qualify for a May graduation. The grace
period is two weeks after the last day of finals.
The final thesis submission must be approved
by the thesis advisor. Theses submitted after the
grace period will reflect the date of approval.

63

ZAYTUNA COLLEGE CATALOG 2023–2024

ma tHesis timeLine
Time Deliverable Submit to

End of second
semester

Thesis proposal and
thesis proposal form

Dean

Before third semester GFAC* approved
thesis proposal

Dean

End of third semester Beginning drafts of
chapters

Advisor

Beginning of fourth
semester

Near-finished draft of
thesis

Advisor

End of spring break of
fourth semester

Completed
defendable draft

Advisor

End of reading week
of fourth semester

Corrected draft from
readers

Advisor

Finals week of fourth
semester

Completed,
defended, and
approved thesis

Registrar

* Graduate Faculty Affairs Committee

Student Records and Privacy
student recOrds
Zaytuna College respects the privacy rights of
all students. Academic records, medical history
and events, and other personal information are
only shared with faculty and staff on a need-to-
know basis. Students over the age of eighteen
are entitled to the privacy of all their records
and personal information. Student records are

maintained in the student information system
(Populi) and on the College’s secure network.

Students may give written permission to the
College if they want to allow parents, guardians,
or others access to these records. The records of
students under the age of eighteen may be shared
with their parents and legal guardians if it is
deemed in the best interest of the student to do
so.

If the College is contacted, a form may
be submitted to the registrar to give the
administration permission to provide information
on any issues regarding academic records,
financial responsibilities, academic performance,
or the student’s well-being to parents. Questions
regarding the College’s student privacy policy
should be directed to the registrar.

imaGe reLease Or OPt-Out
Zaytuna College takes and uses photographs and
electronic images and makes video and audio
recordings of students and visitors on College
property and at College-sponsored events for
educational, promotional, and fundraising
purposes. All students have an opportunity to
decline the use of their photographs or images by
submitting an Image Release Form (available on
Populi).

64

ZAYTUNA COLLEGE CATALOG 2023–2024

Comportment
How students conduct themselves not only
exemplifies their own character but reflects the
esteem they hold for the College. Comportment
includes such factors as behavior, speech,
posture, dress, cleanliness, and the like. Prophetic
teachings entail that students conduct themselves
with the dignity and comportment expected of
Muslim students. Zaytuna College is committed
to creating a learning environment grounded in
the Islamic principles embedded in the Book and
sunnah as expressed in Zaytuna’s Honor Code,
and students are expected to behave in a manner
that displays respect for the rights and needs of
others.

All students are expected to be mindful of their
own spiritual welfare as well as act responsibly
toward their fellow students, faculty, staff, and
others in the same regard. To this end, they must
align their individual objectives with the College’s
aims, which give primacy to academic rigor,
character development, and spiritual edification.
Students must do their best to conform with
Islamic moral standards and actively refrain from
improprieties.

Policies are subject to change during the
academic year, and students must comply
with the most recent policies distributed by
the College. Students who need guidance or
clarification about any policy should contact

the Dean’s Office. These policies establish limits
of acceptable behavior and set the grounds
for consequences for unacceptable behavior.
Depending on the level of egregiousness and
number of violations, consequences will progress
as follows: helpful counsel toward regulating
in self-discipline, verbal warnings, written
warnings on record, probation, suspension, and
dismissal. The most serious violations can result
in immediate dismissal. Ignorance of policies is
neither a defense nor an excuse. The Dean’s Office
and administrative staff will investigate alleged
violations, and the matter may be presented and
deliberated by a Judicial Review Committee
(JRC) to recommend disciplinary action.

Academic Integrity
Zaytuna College regards academic integrity and
honesty as indispensable elements of its teaching
mission. Upon enrollment, each student accepts
the responsibilities of academic integrity and
honesty, with the understanding that those who
submit work not their own or who deceive their
instructors in the production or submission of
their work violate this principle and subject
themselves to disciplinary action. Zaytuna
College expects all members of the academic
community to pursue excellence in scholarship
and character. Pledging to academic integrity is
designed to foster an environment of honesty,

65

ZAYTUNA COLLEGE CATALOG 2023–2024

openness, respect, responsibility, and mutual
trust.

The College will therefore
• nurture an ethos of personal accountability for

maintaining the highest standards of academic
integrity and honesty;

• provide clear guidance regarding the nature and
duties of academic integrity and honesty;

• review periodically the effective operation
of the principles of academic integrity and
honesty in the intellectual life of the College;
and

• adjudicate reported violations (e.g., plagiarism,
fabrication, falsification, cheating, or any
academic misconduct) according to established
procedures.

Faculty, administrators, and students recognize
the commitment to academic integrity as a
cornerstone to education and belonging to a
learning community. Any instance of academic
dishonesty is a violation of academic integrity.
Fundamental to the principle of independent
learning are the requirements of honesty and
integrity in the performance of academic
assignments, both in and out of the classroom.

Academic integrity depends on the willingness
of students, individually and collectively, to
maintain and perpetuate standards of academic
honesty. All Zaytuna students accept the
responsibility to be honorable in their own
academic affairs, as well as to support the code as
it applies to others. Any student who becomes
aware of an academic integrity violation is bound
by honor to take some action. The student
may report the violation or speak personally
to the one observed in violation of the code.
If, however, Zaytuna students merely stand by
and do nothing, both the spirit and operation of
academic integrity will suffer.

Students should always do their own coursework,
without giving or receiving inappropriate aid.
They must avoid behaviors that unfairly impede
the academic progress of other members of
the Zaytuna community. Students must take
reasonable and responsible action to uphold
College-wide academic integrity.

Academic integrity is violated by any dishonesty
or deception by a student in submitting
assignments, tests, research, reports, or other
work that serves as the basis for an instructor or
administrator assessing the student’s academic
ability or achievement. In the case of a clear
indication of such dishonesty, sanctions are
applied to protect the environment of integrity
and to preserve the ethical foundation of the
College. Students engaging in such activities
face disciplinary action administered by the
dean in conjunction with the Academic Affairs
Committee (AAC).

Actions specifically prohibited by the Academic
Honor Code include plagiarism, fabrication,
cheating (e.g., in examinations and written work),
unauthorized collaboration, and unauthorized
reuse of work in more than one course. The
following descriptions of common violations are
not intended to be exhaustive.

PLaGiarism
Knowingly using another person’s work without
proper acknowledgment violates fundamental
principles of academic integrity. Besides being a
form of theft, plagiarism is a form of academic
dishonesty that violates the bond of trust between
students and faculty. Even unintentional or
inadvertent plagiarism is a type of intellectual
negligence and is unacceptable at Zaytuna
College. Willful plagiarism occurs when a person
represents another person’s work—words, ideas,
or data—as their own without attributing it to
the author by way of footnote or other form
of attribution. Unintentional or inadvertent
plagiarism occurs when a person, through
carelessness in research and writing, uses another
person’s work—words, ideas, or data—without
proper attribution. If students are in doubt as to
whether they are engaging in plagiarism, they
have the responsibility to seek guidance from
their instructor.

While artificial intelligence of the kind showcased
so ostentatiously in ChatGPT can simulate the
results of human cognition, it cannot reach into
the depths of one’s soul to implant there either
intellect or virtue. Because you were endowed
by the Creator with the capacity to reason

66

ZAYTUNA COLLEGE CATALOG 2023–2024

vigorously and correctly, learning to write well
receives the gift that God has given and returns
it to Him for His honor and praise. ChatGPT
cannot do that; only humans can.

At Zaytuna College, students may never use
artificial intelligence tools, such as ChatGPT
or Google Translate, for assignments or
published work. To do so constitutes cheating
and plagiarism, about which the Prophet
Muhammad s says, “Whoever cheats is not
counted among us.”

Examples of plagiarism include

• verbatim copying of another person’s work
without explicitly acknowledging the source;

• paraphrasing ideas from another source in a
way that leads the reader to think they are the
author’s own original ideas;

• taking the work of another person and
blending it with one’s own without
acknowledgment; and

• partial or incomplete attribution of words,
ideas, or data taken from another person or
source.

fabricatiOn Or faLsificatiOn
Fabricating or falsifying occurs when a student
invents or distorts the origin or content of
information used in academic work. Examples of
fabrication or falsifying include

• citing sources that are simply made up and that
do not exist;

• knowingly attributing propositions, ideas,
words, or information to a source that is not
their true source; and

• fabricating information or statistical results to
support conclusions.

cHeatinG
Cheating occurs when students copy another
person’s work or allow another student to
copy from their work or use materials that are
disallowed during an exam or assignment. It
is a deceptive and dishonest activity aimed at
misleading the instructor. Examples of cheating
include

• copying someone else’s work during an exam
or in completing an assignment;

• allowing another student to copy from one’s
own work during an exam or when completing
an assignment;

• using unauthorized materials during an exam
or an assignment; and

• letting another person take an exam or finish an
assignment for oneself, or doing the same for
someone else.

unautHOrized cOLLabOratiOn
Whether or not collaboration in course work
(labs, reports, papers, homework assignments,
take-home tests, or other academic work for
credit) is permitted depends on expectations
established in individual courses. Students may,
for example, be encouraged to collaborate on
a difficult text but told to submit translations
independently. Students should presume that
collaboration on academic work is not permitted
and that submission of collaborative work
constitutes a violation of academic integrity
unless an instructor specifically authorizes such
collaboration. Students should not presume
that authorization in one class applies to any
other class, even classes in the same subject area.
Students should discuss with instructors in
advance any questions or uncertainty regarding
permitted collaboration.

use Of same wOrk in mOre tHan
One cOurse
Submission of the same paper, translation,
research project, speech, or other academic work
(whether in identical or rewritten form) in more
than one course without the prior approval of all
professors responsible for the courses is a violation
of academic integrity. The intent of this rule is
that a student not receive academic credit more
than once for the same work product without
permission. The rule is not intended to regulate
repeated use of an idea or a body of learning
developed by the student but rather to prevent
the identical formulation and presentation of
that idea. Students with questions about the
application of this rule in a specific case should
seek faculty advice.

67

ZAYTUNA COLLEGE CATALOG 2023–2024

OtHer academic miscOnduct
Besides plagiarism, fabrication, cheating,
unauthorized collaboration, and reuse of the same
work, other intentionally dishonest and deceitful
acts considered academic misconduct include the
following:

• Trying to gain an unfair academic advantage by
bribery or any act of offering, giving, receiving,
or soliciting anything of value for such purpose

• Changing or altering grades or other official
educational records

• Unlawfully entering a College building to
obtain an unauthorized test

Student Interactions
Zaytuna College’s educational vision includes
the cultivation of virtue rooted in the emulation
of prophetic comportment. This extends to all
aspects of life, including one’s professional and
social interactions with others. As for interacting
with members of the opposite gender, the
College requires that students adhere to the
precepts from the Islamic tradition regarding
social etiquette and decorum in both public and
private spaces. These precepts, based on mutual
respect and consideration, limit nonfamilial
interactions to the necessary and purposeful,
avoiding excess and frivolity. Hence, classroom
discussions, event meetings, and other regulated
activities must always maintain respectful speech
and decorum. Discourses, whether in person or
virtual, must be related to the relevant subject
matter and purpose of the engagement. These
policies reflect the Islamic tradition’s emphasis
on modesty and moral excellence, which serve
as safeguards and deterrents from physically and
spiritually harmful actions. Students may not be
alone with a non-maĥram person of the opposite
gender. While interactions are inevitable in a
coed college, adhering to the Islamic guidelines
governing gender relations must be applied to
avoid falling into behavior that may lead to the
impermissible.

Students are encouraged to study collaboratively
but only with members of their own gender. In
addition, while students need some recreational

time to relax and recharge, recreation should
always be appropriate; furthermore, all
recreational activities must be only with members
of the same gender, unless it is a school activity
with a faculty or staff member present. This
applies to all modes of interaction, including
in-person and virtual. One-on-one interactions
among students of the opposite gender are not
permitted on or off campus while enrolled at the
College. This includes unnecessary and informal
conversations in person; casual communication
via phone, email, and text messages; as well as
ride-sharing, walking together on campus, and
the like. Dating, courting, and any intimate
interactions, in person or virtual, are not
permitted on or off campus.

Students may not share rides with the opposite
gender. While the College understands that there
may be rare circumstances in which sharing a
ride with a member of the opposite gender may
be necessary, students are expected to exhaust
all other options before doing so. In the event
a student must share a ride with a member of
the opposite gender, there must be at least three
people in the vehicle, and students should observe
decorum and propriety, consistent with the values
of the Islamic tradition and the high standards
expected of students of knowledge.

The time students have during their years at
Zaytuna is for study and character development.
Attraction is a natural occurrence, but students
should resist these distractions during their
time at the College and focus on their studies.
If attraction becomes a particular obstacle,
students should take counsel with the Student
Life Coordinator or the College counselor. Most
students are not financially capable of taking
on the responsibility of marriage; in addition,
marriage during studies is highly discouraged
for a student in the Islamic scholastic tradition.
Some scholars, such as Imam al-Nawawī and Ibn
Taymiyyah, even decided to forgo marriage their
entire lives due to their dedication to study and
teaching. Naturally, after graduation, students
are free to pursue marriage opportunities with
students they have come to know at the College.

68

ZAYTUNA COLLEGE CATALOG 2023–2024

staff and facuLty reLatiOns
witH students
In upholding a sense of community on campus,
the College encourages supportive, meaningful,
and collegial interactions among all members of
the campus, which are informed and guided by
the teachings of the Qur’an and sunnah. All staff
and faculty are expected to embody integrity,
as commanded in the Qur’an, to encourage
good and forbid wrong. Staff and faculty must
understand that students are expected to adhere
to College policies, regardless of an employee’s
presence among students or their opinion on a
given situation. Any staff, faculty member, or
authorized volunteer serving as a chaperone
must be aware of student policies as found in the
College catalog.

Therefore, the College expects staff and faculty
to promote compliance among students by
familiarizing themselves with the student policies
and Honor Code found in the College catalog
and to respect the authorities who establish and
govern student policies. Unless designated by an
established authority, staff and faculty shall not
override, introduce, or dismiss any policies. In
particular, staff and faculty should familiarize
themselves with policies concerning mixed-
gender gatherings.

Dress Code
The outward appearance of both men and
women should always be modest, neat, clean, and
consistent with the dignity expected of students
of knowledge. Modesty and cleanliness are values
that reflect personal dignity and integrity derived
from our Islamic teachings that members of the
Zaytuna College community are expected to
reflect.

In the Qur’an, God says, “Children of Adam,
dress well whenever you are at worship”
(7:31). Based on this verse, scholars agree that
it is strongly recommended to dress well when
engaged in any act of worship, and studying
sacred sciences is an act of devotion. Scholars also
derive from this verse the principle of dressing
with dignity in accordance with the activity

one is engaged in. Men and women should
always maintain a well-groomed appearance.
All clothing, hair, and nails must be presentable,
neat, and clean; extreme styles or colors should
be avoided. In accordance with the sunnah, it
is discouraged for men to let the length of the
hair grow beyond the shoulders. In addition,
buns, pony-tails, and partially shaved hairstyles
are highly discouraged for men, unless the style
reflects acceptable custom (‘urf).

Clothing is inappropriate when it is sleeveless,
revealing, or form fitting. Men may not wear
shorts on campus. Women’s dresses, skirts, and
trousers must be full length and nontransparent;
no shorts or capri-length pants are allowed,
regardless of whether they are worn with
leggings or tights. Students should not wear
leggings, sweats, t-shirts, pajamas, baseball caps,
or clothing that is torn, tight, or unkempt on
campus or at College events off campus. Students
may not wear clothing emblazoned with large
corporate logos.

When on campus or attending off-campus
College events, only shoes that fully enclose the
foot may be worn. Students are not allowed to
wear flip-flops, crocs, slippers, or any other type
of open-toe or open-heel shoe that does not
include a heel strap when on campus. Leather
sandals are exempted from this policy.

Off-Campus Prohibitions
As a matter of personal integrity, the etiquettes
and habits inculcated and displayed on campus
should continue off campus. Although Zaytuna
College cannot and does not physically observe
students at all times and places, students
are expected to uphold virtuous behavior
consistently, encourage others in performing
good, and forbid others from committing
harmful or evil acts. Allegations of students who
are reported to have engaged in any prohibited
behavior shall be investigated by the College.
Confirmed allegations will result in disciplinary
action, up to immediate dismissal from the
College.

69

ZAYTUNA COLLEGE CATALOG 2023–2024

Residential Life

Zaytuna College encourages students to live in
College housing, where we seek to provide a safe
and supportive environment conducive to helping
students dedicate more time to their studies and
develop strong bonds with fellow members of
the learning community. Student residences
are located on Zaytuna’s campus. Two students
typically share a dorm room.

As the Honor Code emphasizes, the College is
committed to fostering a learning atmosphere
in its classrooms and residential communities
that is consistent with the Islamic tradition
and the mission of the College. The College’s
residential policies, distributed during move-in
and orientation, help students attain these high
standards of behavior. Policies are subject to
change during the academic year and students
must comply with the most recent policies
distributed.

Residential Assistants
Resident assistants (RAs) live in each of the
residential buildings. RAs are students who, as
paid employees, represent the College’s authority;

they report directly to the assistant director of
student life. Their duties include overseeing dorm
life, assisting in planning social events, providing
practical advice for residents, and upholding the
Zaytuna Honor Code and residential policies.
All questions related to student housing should
be directed first to the RA, who then follows up
with the appropriate College personnel.

RAs are trained to address issues related to
student housing and to help students develop a
sense of community and responsibility. All RAs
are certified through the American Red Cross
in first aid and cardiopulmonary resuscitation
(CPR).

Residents of student housing are expected to
attend house meetings as scheduled by their RA
unless they have a valid reason for their absence,
such as illness or other extenuating circumstance.
Students who must miss a house meeting should
seek advance permission in writing from their
RA. Residents are also expected to participate in
regular cleaning chores and dorm-related tasks as
assigned by the RAs.

70

ZAYTUNA COLLEGE CATALOG 2023–2024

Student Housing
femaLe students
Al-Alusi Dormitory, Upper Campus:
2770 Marin Ave., Berkeley

The dormitory consists of nineteen two-person
rooms. The rooms are furnished with twin beds,
desks, and built-in bookshelves and closets.
The dormitory has a common lounge and two
kitchens, one on each floor. The building is
equipped with internet, and a coin-operated
washer and dryer are located in a separate building
across from the dormitory in Sophia Hall. The
dorm is 1.9 miles from the lower campus.

maLe students
Euclid Dormitory, Lower Campus:
1712 Euclid Ave., Berkeley

The dormitory consists of a mixture of twenty-
one single and double rooms. The rooms
are furnished with twin beds, desks, chairs,
armoires, chests of drawers, and bookshelves.
The dormitory includes a student lounge,
rooftop patio, and communal kitchen and dining
space, as well as a large communal prayer area.
The building is equipped with internet, and
laundry facilities are conveniently located in the
basement of the building. Students residing in the
dormitory are responsible for the regular upkeep
of all communal areas.

married students
Limited campus family housing may be available
for married Zaytuna students and their spouses.
Campus housing for married students is subject to
married student housing fees. Students interested
in married housing should contact the assistant
director of student life for more information.
Married students who live off campus or in
campus housing may be eligible for housing aid.

If students who are married to each other choose
to live separately in Zaytuna’s gender-specific
dormitories (Al-Alusi and Euclid), their spouses
do not have visiting privileges even if they are
also Zaytuna students. Allegations of violations
should be reported to the assistant director of

student life, who investigates complaints and
takes appropriate action.

Off-camPus students
Unmarried students may choose to live off
campus in independent housing. Unmarried
students who opt to live off campus while
Zaytuna housing is available are not eligible
for financial aid for housing. The College does
not assist with locating or securing off-campus
housing.

Residential Life Policies
items fOr tHe dOrmitOry
The following lists contain recommendations
for making students’ apartments comfortable.
Students should keep in mind that all items
brought to student housing must be completely
removed by the students at the end of the
academic year.

Required
• Twin-size sheets
Recommended (not provided by the College)
• Desk lamp

• Clothes hangers

• Pillows and pillowcases

• Blankets, comforter, or bedspread

• Laundry supplies (e.g., detergent)

• Towels and toiletries (e.g., soap, shampoo)

• Cooking supplies and kitchen utensils for
personal use

Prohibited (see the Fire Safety Policy)
• Pets

• Extra furniture

• Heaters and heated blankets

• Electric cooking appliances with coils

• Microwaves, toaster ovens, and hotplates

• Torchiere floor lamps and halogen lamps

furniture and decOratiOns
Students are not allowed to make any significant
changes to a room, such as replacing or removing
furnishings, without a legitimate need that is

71

ZAYTUNA COLLEGE CATALOG 2023–2024

approved in writing by the assistant director
of student life. Students are responsible for
the replacement costs of missing furniture and
repair costs of damaged furniture. Any other
damage costs resulting from decorations or other
additions are also billed to the student.

Decorations taped, glued, or stapled to walls or
ceilings and not removed upon vacating result in
damage charges. Screws or other fasteners may
not be used on the walls. Due to the danger of
fire, the use of halogen lamps/torchiere floor
lamps of any size is not permitted.

All exterior surfaces and hallways are considered
to be public areas and, by order of the fire
marshal, cannot be decorated or furnished. This
includes the exterior surfaces of apartment doors
(other than the name card on the door) and the
walls on either side of the doors. Bulletin boards
located in the hallways and common areas are the
only authorized surfaces for posting notices or
other information. Allegations of violations of
this policy should be reported to the RA.

rOOmmates
Requests for roommates should be submitted
through the Housing Registration and
Roommate Preference Form at the end of each
academic year; not all roommate preferences can
be honored. Requests for changes in roommates
after the initial assignment may be made in
unusual or extenuating circumstances, but the
assistant director of student life may not be able
to accommodate all such requests. All Zaytuna
students living in the dorms should expect to
share their room with at least one roommate.

visitOrs and Guests
Visiting hours are from 8:00 a.m. until 8:00 p.m.
Sunday through Friday, and from 8:00 a.m. until
10:00 p.m. on Saturdays. When hosting guests,
students are required to inform their roommates
and their RA and obtain their permission prior
to the visit. It is highly recommended that
visits be kept to a minimum due to the rigorous
demands of the Zaytuna curriculum. All guests,
including visiting family members, must adhere
to residential living policies and the Honor Code.

Students are expected to inform their guests
about these conditions.

Members of the opposite gender, including
parents and spouses, are not permitted to visit
student dormitories at any time, except on the
official move-in and move-out days/times, unless
they obtain special prior written permission from
the assistant director of student life. This policy
is strictly enforced and alleged violations should
be reported to the assistant director of student
life. Verified violations may result in suspension
or expulsion from the College and from campus
housing without any refund.

For security reasons and for the comfort of all
residents, students residing in College housing
should not plan to have guests, including visiting
family and friends, stay overnight in their rooms.
However, in extenuating circumstances and with
written permission from the assistant director
of student life (see procedure below), students
may host overnight guests of the same gender.
No guest may stay overnight longer than three
consecutive nights.

The Office of Student Life operates a virtual
lobby to maintain a safe environment for College
residents. Residents must sign in their daytime
visitor(s) electronically using the Residential
Visitation Form.

For overnight guests, two levels of approval
are required: (1) from the assistant director of
student life and (2) from roommates. Residents
must submit the Overnight Visitors Request
Form seventy-two hours in advance and their
roommates must submit the Overnight Visitors
Consent Form. RAs facilitate communication
between all parties. Additional details regarding
the procedures can be found on the Residential
Visitation Form available from the Office of
Student Life.

GatHerinG in dOrmitOries
Large gatherings (more than five people) are not
permitted without prior written approval from
the assistant director of student life.

72

ZAYTUNA COLLEGE CATALOG 2023–2024

quiet HOurs
Residential spaces and their vicinity should be
sufficiently quiet to permit study and rest at
all times. Any activity or noise that interferes
with a resident’s ability to study or sleep should
immediately cease upon request. A more
dedicated quiet atmosphere must be preserved
between the hours of 10:00 p.m. and 7:00 a.m.
Violations of this policy should be reported to the
RAs and assistant director of student life.

curfew and safety
Residential students must sleep in Zaytuna dorms
Sunday through Thursday unless they receive
written permission forty-eight hours in advance
from the assistant director of student life to stay
elsewhere. RAs must be notified in writing of any
intended overnight absence on weekends.

Students are encouraged to remain in their
residences after dark unless they have a
compelling reason not to, such as studying during
the evening at a local library. Students residing in
College housing are also required to abide by an
11:00 p.m. curfew, which is intended to promote
sufficient rest and sleep. The curfew is typically
lifted at the onset of the dawn prayer (fajr) unless
otherwise advised by the assistant director of
student life. Students who expect to miss the
curfew must notify their RA by text in advance
and provide information about their location
and expected return time. Students who neglect
to notify their RA should be reported to the
assistant director of student life.

Students are strongly encouraged to walk in
groups of three or more, especially after dark. It
is strongly recommended that students not walk
alone after dark.

cLean LivinG sPaces
Students are expected to maintain clean living
spaces and respect the rights of their roommates
and other residents in student housing. Periodic
room and dorm inspections may be conducted by
RAs or other College staff. Students are expected
to clean their rooms and dorms to maintain a
healthy, safe, and pleasant living environment.
Students who are not keeping their rooms,

bathrooms, and communal spaces in good order
are required to rectify this within two days.

When students move out at the end of the
academic year, RAs conduct strict checkout
inspections to ensure that each room has been
properly cleaned and returned to its original
condition. Students’ housing deposits are subject
to partial or complete forfeiture if the condition
of a residential space is less than satisfactory upon
departure. The student enrollment agreement
contains additional details.

staff entry
Students living in College housing must be aware
that facilities staff and other authorized personnel
and their agents may enter the premises in the
event of an emergency to make inspections,
repairs, or improvements; to supply agreed-
upon services; to exhibit the premises to City of
Berkeley and/or County of Alameda inspectors;
and to give tours to prospective students, donors,
and guests. Except in cases of emergency, the
College provides at least an hour’s notice of intent
to enter.

Authorized College personnel may enter a
student’s room at any time in the event of an
emergency with or without the student being
present to resolve a life- or health-threatening
situation or when a state law or College policy is
being violated.

waiver Of cLaims and
indemnificatiOn
Students in College housing waive any claim
against the College and/or the landlord for
injury or death to any person or damage to any
property, in or about the housing, from any cause
whatsoever, unless due to either the landlord’s
or the College’s willful misconduct. Without
limiting the generality of this waiver, students
in College or College-leased housing expressly
release the landlord and the College from any
liability for loss or damage to the property of
the student arising from water leakage, breaking
pipes, theft, or criminal activity. The College is
not liable for loss or damage to students’ personal
property. The College recommends that students

73

ZAYTUNA COLLEGE CATALOG 2023–2024

carry a standard renter’s insurance policy from a
recognized insurance firm.

asbestOs and Lead discLOsure
statements
Certain areas of student housing and the campus
are known to contain lead and asbestos. The
lead warning statement and asbestos notices are
available to all students at the Office of Facilities
and Security.

cOLLeGe recess and mOve-Out
POLicies
Students are required to vacate College housing
during winter and summer breaks according
to dates published in the College’s academic
calendar. Students need not vacate for Eid or
Thanksgiving breaks. Consideration for an
exception is given to students whose documented
circumstances demonstrate a valid and compelling
reason (e.g., genuine housing insecurity) for
remaining in the residence, provided that the
College is able to facilitate the students’ request.
Housing insecurity is defined as homelessness

(i.e., not having a home or having one’s home
unavailable for occupancy) at the time of the
student’s petition. Consideration for an exception
is extended to Year 1 MA students who have
a genuine academic need for remaining in the
dorms.

Students petitioning to remain in the dorms must
submit a Move-Out Exemption Request Form
in accordance with deadlines set by the Office of
Student Life and must be in good academic and
behavioral standing.

Students who wish to vacate their dorms prior to
the official move-out date must obtain approval
from the assistant director of student life at least
two weeks prior to their intended departure date.
Students leaving the dorms early must complete
all move-out tasks and cleaning responsibilities as
assigned by the RA.

Students are responsible for arranging storage
for their belongings off campus during summer
breaks. Students should refer to the academic
calendar on the College website and to the Office
of Student Life for move-in dates.

74

ZAYTUNA COLLEGE CATALOG 2023–2024

Admissions and Financial Aid
Zaytuna College seeks students who demonstrate
intelligence, diligence, and perseverance; who
have a track record of service and volunteer
work; who are energized by long hours of study;
and who desire to develop their character as they
develop their intellect.

The Zaytuna degree program is extremely
rigorous, and incoming students must possess
superb reading, writing, and time-management
skills. Acquiring tools for accessing great books in
English and in Arabic that contain timeless truths
is a way of life at Zaytuna College.

BA Admissions
The application for admission to the BA Program
must be supported by the documentation listed
under Admissions Requirements and Policies.
The admissions process is finalized when admitted
applicants submit the enrollment agreement and
pay the enrollment deposit. Admitted applicants
must complete all required pending academic
work in a satisfactory manner and meet all
conditions of enrollment prior to the beginning
of the first semester of their freshman year.

admissiOns requirements and
POLicies
All inquiries regarding admissions are directed to
the Admissions Office by sending an email to
admissions@zaytuna.edu. Applicants should
review the Admissions section of the Zaytuna
College website (zaytuna.edu/admissions).
Applicants for admission to the BA Program must
be at least seventeen years old by the first day of
fall semester. The following documents must be
submitted digitally to the Admissions Office:

• Application form found on the Common
Application

• Transcripts: High school and/or all post-
secondary transcripts, or GED/CHSPE report

• Standardized test scores: SAT, ACT, or CLT

• Admissions essays

• Three letters of recommendation

• Forty documented hours of community service

• A nonrefundable application fee of $50

• For international applicants: TOEFL, IELTS,
or CEFR level score

Further details on admissions requirements
and the application process are available on the
Zaytuna College Admissions website,
zaytuna.edu/admissions.

aPPLicatiOn deadLines
Any candidate who has completed their junior
year of high school may apply, starting in early
fall. The Admissions Committee admits qualified
applicants until the total available seats are filled,
which typically occurs by late February. The
Admissions Committee only considers completed
applications. It is in the applicant’s interest to
apply as early as possible. The latest information
on deadlines may be found on the Zaytuna
College Admissions website. All offers of
admission are contingent upon (1) the satisfactory
completion of academic work in progress, (2)
passing the Arabic proficiency exam administered
by Zaytuna College or successfully passing the
summer Arabic course, and (3) the demonstration
of adab in all interactions with College staff and
faculty. Applicants must read, sign, and return the
enrollment agreement and pay the deposit within
two weeks of notification of admission.

arabic LanGuaGe requirement
Matriculation for fall semester in the year
of admission is contingent upon passing the
Arabic Language Placement Test or successful
completion of the Beginning Arabic course
offered in the summer term. Students who do not
pass the proficiency test are required to enroll in
Beginning Arabic prior to their freshman year.
Successful completion of the course provides the
equivalent of two semesters of college-level credit
in Arabic. Students who do not pass the course
are not admitted to the BA Program.

Students attending the summer term to fulfill
the prerequisite for entering the BA Program are
required to pay summer tuition and fees, as noted

75

ZAYTUNA COLLEGE CATALOG 2023–2024

on the Zaytuna website, but students do not need
to submit a separate application to enroll in the
course. Students who have filed an application for
financial aid for the BA Program may be granted
financial aid for the summer as well.

HOmescHOOLed students
Homeschooled students should contact the
Admissions Office for further information about
admission requirements. Transcripts are required.

nOn-native sPeakers Of enGLisH
The College requires all incoming students to
have full proficiency in the English language.
Naturalized citizens and permanent residents are
evaluated by the same standards as natural-born
citizens of the United States and must take the
same standardized tests, such as the SAT, ACT,
or CLT. International applicants are expected to
submit a TOEFL, IELTS, Duolingo English Test,
or CEFR level score. Expected scores for English
proficiency exams are listed on the Zaytuna
College Admissions website.

admissiOn deferraLs
Applicants who have been admitted to Zaytuna
College may ask to defer matriculation for up to
one year. Admitted students seeking a deferral
must notify the Admissions Office and submit
the requisite form. Deferral requests must be
accompanied by a $50 payment. Students with
deferred admission are required to resubmit an
updated financial aid application with supporting
documentation prior to the financial aid deadline
for the academic year of intended matriculation.

Part-time enrOLLment and
OnLine educatiOn
Zaytuna College does not offer part-time
enrollment or online courses.

MA Admissions
minimum requirements
• Bachelor’s degree or seminary (madrasah)

equivalent

• Competency in reading and comprehending
classical Arabic texts

• Oral examination administered as part of the
admissions interview to assess Arabic reading/
comprehension and area of concentration
proficiencies

• Study of rudimentary classical texts of
grammar, Islamic law, legal theory, theology,
rhetoric, and the other Islamic sciences with a
qualified teacher

• Proficiency in the English language similar to a
native speaker

• Three letters of recommendation

• Statement of purpose

• Statement of research interests

• Statement of academic history (optional)

• Academic transcripts

• Writing sample

recOmmended quaLificatiOns
• BA degree in Islamic studies or ancillary field

(e.g., theology, philosophy, Arabic, Islamic law,
history)

• Foundational training in the Islamic sciences

• Foundational training in Qur’anic studies
(memorization is highly valued)

• GPA of 3.5 or higher
Further details on admissions requirements
and the application process are available on the
Zaytuna College Admissions website at
zaytuna.edu/admissions.

aPPLicatiOn deadLines
The MA Program at Zaytuna College has an
early application deadline of December 1 and a
regular application deadline of January 31. Any
candidate who has earned a terminal degree, such
as a bachelor’s degree or seminary (madrasah)
equivalent, is eligible to apply.

International Applicants
(F-1 Students)
The Principal Designated School Official (PDSO)
provides resources and support to international
students regarding their application for F-1 visas
to ensure compliance with US federal regulations.

76

ZAYTUNA COLLEGE CATALOG 2023–2024

The PDSO can be reached at pdso@zaytuna.edu.
The College also refers applicants to
https://studyinthestates.dhs.gov/.

GettinG an i-20 frOm zaytuna
cOLLeGe
To apply for an F-1 student visa, applicants must
first send a copy of their passport to the registrar,
along with proof of financial ability to cover the
cost of tuition, fees, and living expenses of the
program for one full academic year. Students
should contact the PDSO for a breakdown of
estimated costs. Students who are awarded a
scholarship or financial aid from the College may
use award letters issued by the College as proof
of financial ability. After the College receives
the documents, the College issues Form I-20:
Certificate of Eligibility for Nonimmigrant
Student Status. Applicants will receive a letter
of admission, an I-20, and, if applicable, proof
of financial resources from Zaytuna in order to
apply for the F-1 visa.

Required documents to send to the PDSO
include the following:

• Copy of current valid passport

• Financial documents

• Completed Certificate of Financial Resources
Form

• Bank statement or letter from a bank

• Scholarship information, if applicable

• Educational loan information, if applicable

• Mailing address (where I-20 can be mailed)
All documents must be provided to the PDSO
or designated school officer (DSO) at Zaytuna
College at pdso@zaytuna.edu. The College
then creates and sends the I-20 to the applicant
to apply for a visa. Applicants must inform the
PDSO upon receipt of their visa.

HOw tO aPPLy fOr a student visa
Although applying for an F-1 visa is not difficult,
obtaining a visa appointment at a US embassy
or consulate can take a few weeks or months.
For this reason, it is recommended that students
begin the visa application process as soon after
admission as possible to ensure all the necessary
steps are completed before the beginning of
classes. After international students have received
the I-20, they need to pay the I-901 Student and
Exchange Visitor Information System (SEVIS)
fee (see https://studyinthestates.dhs.gov/2013/01/
what-is-the-i-901-sevis-fee). Students need the
I-20 and proof of fee payment for their visa

Faraz Khan teaching a class outdoors

77

ZAYTUNA COLLEGE CATALOG 2023–2024

appointment at a US consulate. When students
have received their visa and travel to the United
States, all documents must likewise be presented
at the port of entry. Students will not be able to
travel to the United States more than thirty days
before the program start date listed on the I-20.
Students should consult the PDSO for more
information on the visa application process.

f-1 students transferrinG frOm
anOtHer us scHOOL
Students currently studying in the United States
on an F-1 visa with an I-20 issued by another
institution may transfer their SEVIS record to
Zaytuna College. After students return the signed
enrollment agreement to the College, they need
to speak with the international student advisor or
the International Student Office on their initial
campus about transferring their SEVIS record.
For this transfer, students need the following:

• Written confirmation of acceptance

• The contact information for Zaytuna College’s
PDSO or DSO, which can be obtained by
emailing pdso@zaytuna.edu, so the transferring
school can make contact

• The SEVIS school code for Zaytuna College
(SFR214F56055000)

Transfer students should carefully coordinate
with their initial school to choose a transfer
release date based on their academic needs,
financial obligations, and travel plans. Students
must contact the PDSO or DSO at Zaytuna
College within fifteen days of the program start
date to register for classes. The PDSO or DSO
at Zaytuna College then creates an updated I-20
that shows the status of the student and that the
transfer was approved.

The I-20 and SEVIS record must always show the
current status and location of each student.

student traveL
Students must inform the PDSO and seek
approval for any travel outside the United States.
The PDSO must sign the I-20 any time the
student leaves the United States. Failure to do
so may prevent the student from reentering the
country.

cHanGe Of address
F-1 students are required to inform the PDSO of
any change in their physical or mailing address in
the United States or their foreign address within
three days. Students who do not report a change
of address within ten days are in violation of their
F-1 status.

Leave Of absence
Students who need to take a leave of absence
will have their SEVIS records terminated for
authorized early withdrawal and must leave the
country within fifteen days. Students need a new
I-20 with a new SEVIS number and must pay the
I-901 SEVIS fee again when returning from any
leave of absence that exceeds five months.

Fees 2023–24
underGraduate PrOGram cOsts

Fee description Cost

Tuition (fall/spring) $19,000

Housing (fall/spring) $10,000

Tuition (summer) $3,000

Housing (summer) $10,000

Continuation fee (semester)* $1,500

Refundable housing security deposit* $500

Nonrefundable enrollment deposit* $250

Application fee $50

ID card replacement* $25

* These fees are not eligible for financial aid.

Graduate PrOGram cOsts
Fee description Cost

Tuition (fall/spring) $27,592

Housing (fall/spring) $12,000

Continuation fee (semester)* $2,200

Refundable housing security deposit* $500

Nonrefundable enrollment deposit* $250

Application fee $50

ID card replacement* $25

* These fees are not eligible for financial aid.

78

ZAYTUNA COLLEGE CATALOG 2023–2024

Payment Of tuitiOn, HOusinG,
and OtHer fees
Tuition, housing, and other fees are payable to
the Accounting Office electronically via Populi or
in person. Tuition is due and payable in advance,
no later than thirty days prior to the first day of
classes each semester. A payment plan option is
available for students who are unable to pay the
entire tuition by the due date.

Students may enroll in a payment plan by
contacting the Accounting Office prior to the
start of the semester. No interest is charged, but
failure to meet these payment terms may result
in administrative withdrawal from the program.
If students do not make the payments within ten
calendar days of the due date, they are considered
to be in default of the enrollment agreement
and are barred from classes until (1) payment is
made or (2) a payment plan is created with the
Accounting Office. Students who are barred from
classes for more than two days for failure to pay
their tuition or to finalize an acceptable payment
plan are usually withdrawn from the College.
Students must settle their account with the
Accounting Office before gaining access to their
housing at the College.

The College accepts payments in the form of
personal checks, cashier’s checks, money orders,
debit cards, credit cards, and cash. Checks or
money orders should be made payable to Zaytuna
College. Payments can be mailed to

Attn: Accounting Office
Zaytuna College
2401 Le Conte Avenue
Berkeley, CA 94709

Credit card payments are accepted and students
wishing to make one should contact the
Accounting Department at 510-924-1965.

HOusinG dePOsits
At the end of the academic year, the housing
security deposit of $500, minus damages, is
refunded via wire transfer after an inspection of
the residential space by College staff. Refunds are
paid within sixty calendar days of checkout.

refund POLicy
All enrollment cancellations and requests for
refunds must be made in writing to the Registrar’s
Office. After the first day of instruction, tuition
and board may be refunded; however, all other
fees are nonrefundable. Refunds are calculated
by the day, starting the day after the refund is
requested. Refunds are paid within sixty calendar
days of the student’s request. Refunds can only
be paid to the person from whom the funds
originated.

All refund amounts exclude any financial aid
disbursed by Zaytuna College.

Students on partial financial aid receive a refund
commensurate with the percentage of fees they
have paid minus any unpaid bills they have at the
time of their withdrawal.

Recission Policy
Zaytuna College reserves the right to rescind an
individual’s status of admission, enrollment, or
graduation at any time, including after attendance
or degree conferral, in accordance with student
expectations and program standards, which may
change over time.

The College further reserves the right to require
applicants to provide additional information,
authorize the release of information about any
matter, and place a hold on registration or the
conferral of a degree during investigations into
any matters.

Pursuant to this, Zaytuna College may offer
admission conditionally and/or may rescind an
offer under certain circumstances, including but
not limited to changes in admissions criteria, a
significant drop in academic performance, failure
to graduate from programs in progress, violations
of any of the terms of the application process,
allegations of inappropriate behavior incongruous
with institutional moral standards, any degree
of misrepresentation or falsification with college
representatives, or any other reason determined
by the Admissions Committee.

79

ZAYTUNA COLLEGE CATALOG 2023–2024

Financial Aid
Zaytuna College does not participate in federal or
state-sponsored grant or loan programs. Students
may apply for financial aid from the College
directly. Students who are claimed as a financial
dependent by their parents or others on their tax
forms must include that information in financial
aid requests, if applicable. Financial assistance
is classified as two types based on the criteria
through which financial assistance is awarded:
merit-based assistance and need-based assistance
(zakat).

merit-based aid
Merit aid is awarded through a competitive
process. Undergraduate members of the Class of
2025 or earlier must have a cumulative GPA of 3.7
or higher to be eligible to apply. Undergraduate
members of the Class of 2026 or later and
graduate members of the Class of 2024 or later
must have a cumulative GPA of 3.8 or higher to
be eligible to apply.

need-based aid (zakat)
Need-based aid is awarded on a scale depending
on the student’s and (if applicable) parents’
income and assets. Need-based aid is designed
to ensure that all qualified students can attend
Zaytuna College while contributing only what
they are reasonably able to pay toward their
education.

financiaL aid fOr summer arabic
cOurse
Students approved for financial aid for the BA
Program are also granted financial aid for the
summer Arabic course.

LivinG exPenses aid
Zaytuna College offers limited aid for living
expenses to students with exceptional financial
need. Eligible students must apply each month
and provide necessary documentation of their
financial need. The Office of Financial Aid should
be contacted for more information.

emerGency aid
Students who experience unplanned financial
need due to emergency circumstances, such
as a personal health crisis, may be eligible for
limited emergency aid from Zaytuna College.
Students need to apply and provide sufficient
documentation. The Office of Financial Aid
should be contacted for more information.

aid fOr nOn-reGistered
students
Students who have not been awarded a degree due
to not fulfilling all their graduation requirements
and who are not registered for the current
semester are ineligible to receive any type of
financial aid.

80

ZAYTUNA COLLEGE CATALOG 2023–2024

Campus Safety and Security
Zaytuna College is committed to a safe and secure
campus and reserves the right to take reasonable
actions, including alerting appropriate authorities
when necessary, in the interest of the general
welfare of its students, faculty, and staff. To that
end, the College has established policies designed
to promote the safety of students and employees
of the College, including policies concerning
campus life, weapons, and violence.

The director of Facilities and Campus Support
Services provides information to students
about how to enhance their security; brings
in necessary trainers and resources to assist the
College in its efforts; and serves as a liaison with
community leaders, including the Berkeley Police
Department, the Berkeley City Council, and
community service organizations. The assistant
director of student life, RAs, and director of
student life can field safety complaints from
students and respond to reports of threatening
incidents or medical emergencies.

Students, faculty, and staff should always be
cognizant of their surroundings. When walking
outside the campus after dark, students are
strongly encouraged to walk in groups of three or
more. Students should have their RA’s cell phone
number and the Berkeley Police Department
number on speed dial in their cell phones.
Students should immediately call 911 if they
believe they are in imminent danger. Once they
are in a secure place or state, they should also call
510-631-6331 to report the incident to the director
of Facilities and Campus Support Services.

Fire Safety
The following actions are prohibited:

• Failure to evacuate a building immediately
upon the sound of an alarm or to follow
specific evacuation procedures

• Misuse of or tampering with fire safety
equipment (e.g., pulling a fire alarm in a
nonemergency situation; removal of doors,
door closures, exit signs, smoke detectors, or
fire extinguishers)

• Possession of explosives or flammable
substances, including firecrackers and
flammable liquids (e.g., lamp oil, gasoline,
lighter fluid, and other chemicals that are toxic
or explosive in nature)

• Blocking of indoor or outdoor stairwells,
corridors, pedestrian paths, or balconies,
including by locking bicycles to railings or
leaving shoes, backpacks, or other objects in the
hallways

• Use of any object that creates an open flame
(e.g., candle, incense, matches, lighters,
charcoal, hookahs, and flame starters), including
on balconies and in entryways to buildings

• Use of unapproved appliances (in or outside
designated kitchen spaces) and of any appliance,
other than a personal iron, that has an open coil
or creates heat or a flame

• Possession and use of barbecues; unapproved
cookouts in or around any campus property

• Use of halogen lamps and decorative strings of
lights in or around any residential facility

• Unapproved use of common-area fireplaces
An automatic fine of $250 plus the cost of
replacing equipment is charged to any student
or recognized organization violating these
regulations, and further disciplinary action may
be taken. Students and their guests should be
aware that any person who causes an alarm to
be set off for improper purposes is liable for the
expenses incurred by any City of Berkeley service
responding to the alarm.

Emergency Notification
System
Zaytuna College uses Populi’s integrated
notification system for sending time-sensitive
information to students, staff, and faculty.
Information regarding threats to safety or health
that may affect the campus community is sent
to all users. All students, staff, and faculty are
automatically signed up for the alert system. All
alerts will be received via text message.

81

ZAYTUNA COLLEGE CATALOG 2023–2024

Reporting Incidents or
Emergencies

Description Number

Life-threatening, police, fire, or medical
emergencies

911

Berkeley emergency phone number 510-981-5911

Non-life-threatening emergencies
or incident reports (Berkeley Police
Department)

510-981-5900

Non-life-threatening emergencies or
safety and security questions.

510-631-6331

Anyone in imminent physical danger should
call 911 to report a threat, crime, violent act, or
emergency on campus. For non-life-threatening
concerns or situations, call the City of Berkeley
Police Department at 510-981-5911. As soon
as possible thereafter, report the incident to
the director of Facilities and Campus Support
Services by calling 510-631-6331. Residential
students should also notify the assistant director
of student life and their RA. Staff or faculty who
receive incident or emergency reports should
communicate them to the director of Facilities
and Campus Support Services.

Antidiscrimination
Zaytuna College does not discriminate on the
basis of age, race, religion, gender, nationality, or
ethnic origin in the admission of students or in its
educational or other policies. If students feel they
have been the subject of discrimination, they may
file a claim of discrimination through a Grievance
Form, which will be reviewed by administrative
leadership to investigate the allegation(s) and take
appropriate action.

Harassment
Zaytuna students and employees are expected
to demonstrate respect for others. Harassment is
defined as conduct that is abusive or substantially
interferes with a person’s pursuit of their
customary or usual affairs. Harassment can be
verbal, physical, or written. It can be a behavior
committed once or multiple times. One’s
gender, ethnicity, race, age, or other personal

characteristics can all be the target of harassment.
Sexual, racial, ethnic, and religious harassment
are violations of law. All forms of harassment
are unacceptable and may incur sanctions.
Harassment or other suspected legal violations
should be promptly reported through the
Grievance Form, which will be reviewed by the
College to investigate the allegation(s) and take
appropriate action.

Violence
Zaytuna College requires employees and students
to treat others fairly and with dignity. Differences
or problems between persons should be resolved
with civility and without reprisals. Violence and
threats of violence, whether verbal or written, are
not tolerated.

For purposes of this policy, violence is defined
as an overt act or threat of harm to a person
or property, or any act that poses a substantial
threat to the safety of any person or property.
Such violence is prohibited in any space owned
or leased by the College; in any of its constituent
units, including vehicles; and in any location
where College events or activities are conducted.

Conduct that may violate this policy includes but
is not limited to the following:

• Intimidating, harassing, or threatening behavior

• Physical abuse, including hitting, slapping,
poking, kicking, punching, and grabbing

• Verbal abuse, including yelling; shouting; and
use of sexually, racially, or ethnically charged
epithets

• Vandalism

• Any other act that a reasonable person would
consider to constitute a threat of violence,
including oral or written statements, gestures,
or expressions that communicate a direct or
indirect threat of physical harm

• Endangering the safety of any employee,
student, or visitor

• Intentional behavior that has a harmful impact
on an individual’s physical and/or psychological
well-being

82

ZAYTUNA COLLEGE CATALOG 2023–2024

• Behavior that causes damage to personal or
College property

• Behavior that creates a hostile campus
environment

Weapons
The use or possession of weapons, as defined
under California law, is prohibited on the College
campus, in campus housing, and at College events
or activities. Any violations of this policy must be
reported to the director of Facilities and Campus
Support Services by calling 510-631-6331.

Stalking
Stalking occurs when a person engages in a course
of conduct or repeatedly commits acts toward
another person under circumstances that would
place the person in reasonable fear for their safety,
or in fear of harm or bodily injury to self or
others, or that would reasonably cause substantial
emotional distress.

Suspected incidences of harassment; sexual
harassment; any type of violence, including
domestic or dating violence; or stalking should
be reported. If any such violation is verified,
disciplinary action is taken against the guilty
party through the Judicial Review Committee.
Consequences may include expulsion or other
disciplinary action, including prosecution if a
crime has been committed.

Retaliation
Any students who believe they have witnessed
or experienced retaliation for having filed a
complaint should report their concern to the dean
of their program or another administrator at the
College.

Smoking, Alcohol, and
Illegal Drugs
Students, faculty, staff, and visitors are strictly
prohibited from using, possessing, distributing,
or promoting cigarettes, tobacco, marijuana,
alcoholic beverages, and illegal or controlled
drugs and intoxicants on the Zaytuna College

campus, in its residential facilities, and at its
sponsored events.

Smoking, vaping, or the use of tobacco or
marijuana is not allowed in or near College
housing units and other College buildings,
including entranceways and the courtyard. One
verified violation results in a written warning,
while two such violations may result in expulsion
from the College and from housing without any
refund.

Confirmed consumption or possession of alcohol
and/or illegal substances on campus, including
in College housing, or off campus results in
immediate expulsion from the College and from
campus housing without any refund. Illegal acts
are referred to local law enforcement.

Minors
Zaytuna College is committed to providing a
safe environment for students who are minors,
defined in California as persons under the age of
eighteen. Minors will be treated respectfully and
are expected to respect all faculty and staff. The
College does not tolerate any physical or sexual
abuse of minors by College students, employees,
or volunteers and thoroughly investigates any
allegations of such abuse and reports them to law
enforcement authorities, as required by law.

Media and Public Relations
With rare exceptions, the College prohibits
media representatives from interviewing,
photographing, and filming on campus.
Students, faculty, and administrative staff are not
permitted to represent the College to journalists,
documentary filmmakers, or any outside
individuals or institutions seeking interviews
or information about the College without first
seeking approval from (or simply referring
the inquirer to) the Office of Publications and
Communications.

83

ZAYTUNA COLLEGE CATALOG 2023–2024

Directory

Board of Trustees
Pervez Qureshi
Board Chair
pqureshi@zaytuna.edu

Syed Mubeen Saifullah
Board Secretary
smubeen@zaytuna.edu

Faraz Ahmed
board@zaytuna.edu

Dilshad Dhanani
board@zaytuna.edu

Dr. Marianne Farina
board@zaytuna.edu

Masood Khan
board@zaytuna.edu

Muhammad Mian
board@zaytuna.edu

Dr. Suhail Obaji
board@zaytuna.edu

Dr. Farah Rana
board@zaytuna.edu

Leadership Team
Hamza Yusuf
President
hyusuf@zaytuna.edu

Aisha Subhani
Vice President
asubhani@zaytuna.edu

Mahsuk Yamac
Dean of Graduate Studies
myamac@zaytuna.edu

Ali Ataie
Dean of Undergraduate Studies
aataie@zaytuna.edu

Faculty
Talal Ahdab
tahdab@zaytuna.edu

Abdullah Ali
aali@zaytuna.edu

Eiyad Al‑Kutubi
ealkutubi@zaytuna.edu

Tahir Anwar
tanwar@zaytuna.edu

Ali Ataie
aataie@zaytuna.edu

Cindy Ausec
causec@zaytuna.edu

Rabia Bajwa
rbajwa@zaytuna.edu

Hatem Bazian
hbazian@zaytuna.edu

Amar Bellaha
abellaha@zaytuna.edu

Mohamed Boufares
mboufares@zaytuna.edu

Phillbert Cheng
pcheng@zaytuna.edu

Fadi Elhin
felhin@zaytuna.edu

Uzma Husaini
uhusani@zaytuna.edu

Youssef Ismail
yismail@zaytuna.edu

Lawrence Jannuzzi
ljannuzzi@zaytuna.edu

Faraz Khan
fkhan@zaytuna.edu

84

ZAYTUNA COLLEGE CATALOG 2023–2024

Amina Moujtahid
amoujtahid@zaytuna.edu

Yusuf Mullick
ymullick@zaytuna.edu

Francisco Nahoe
fnahoe@zaytuna.edu

Jawad Qureshi
jqureshi@zaytuna.edu

Esma Sag Sencal
esag@zaytuna.edu

Harun Sencal
hsencal@zaytuna.edu

Mahsuk Yamac
myamac@zaytuna.edu

Other Contacts
Admissions
admissions@zaytuna.edu

Alumni Association
alumniassociation@zaytuna.edu

Audio‑Visual
audiovisual@zaytuna.edu

Book Club
bookclub@zaytuna.edu

Bookstore
bookstore@zaytuna.edu

Donor Relations
give@zaytuna.edu

Employment Inquiries
employment@zaytuna.edu

Event Management
events@zaytuna.edu

Financial Aid
financialaid@zaytuna.edu

General Information
info@zaytuna.edu

Marketing
marketing@zaytuna.edu

Registrar
registrar@zaytuna.edu

Security
security@zaytuna.edu

Technology Support
techsupport@zaytuna.edu

Volunteer Inquiries
volunteer@zaytuna.edu

Dr. Youssef Ismail teaching class

S

