

CHOICE BASED CREDIT SYSTEM (CBCS)
Scheme and Course Structure for
M. A. Islamic Studies 1st semester Effective from Academic Session 2017 and onwards

SEMESTER I						
Course Code	Course Title	Paper Category	Hours per Week			Credits
			L	T	P	
IS17101CR	Islamic Civilization: Origin and (Upto 750 C.E.)	Core	3	1	0	3+1=4
IS17102CR	Introduction to Islamic Religion, Tafsir, Hadith and Fiqh	Core	3	1	0	3+1=4
IS17103CR	Tasawwuf: Origin and Development	Core	3	1	0	3+1=4
IS17104DCE	Proficiency in Arabic-I	Elective (DCE)	3	1	0	3+1=4
IS17105DCE	Proficiency in Persian-I	Elective (DCE)	3	1	0	3+1=4
IS17106DCE	Islam and the West	Elective (DCE)	3	1	0	3+1=4
IS17107DCE	Islam and Science	Elective (DCE)	3	1	0	3+1=4
IS17108GE	Ilm al-Kalam and Muslim Philosophy	Elective (GE)	1	1	0	1+1=2
IS17109GE	Human Rights and International Law	Elective (GE)	1	1	0	1+1=2
IS17110OE	Dawah and its Practices	Elective (OE)	1	1	0	1+1=2
IS17111OE	History of Islamic Civilization-I	Elective (OE)	1	1	0	1+1=2

GE and OE Courses for the students from University Departments other than Department of Islamic Studies

IS17101CR

Islamic Civilization: Origin and Development (Upto 750 C.E.)

Credit Value of Each Unit=01

UNIT I: *Jahiliyyah Arabia*

- i) Society
- ii) Religion
- iii) Economy
- iv) Language and Literature

UNIT II: The Life of the Final Messenger Muhammad (SAAS)

- i) The Prophet at Makkah: *Da'wah* and Major Events
- ii) The Prophet at Madina: Major Events (Implications)
- iii) The Concept of *Khayr al-Qarun*
- iv) Establishment of Islamic Society and its Characteristics

UNIT III: *Al-Khilafah al-Rashidah* (The Pious Caliphate)

- i) Hazrat Abu Bakr (R.A.): Consolidation of State and Society
- ii) Hazrat 'Umar (R.A.): Administration
- iii) Hazrat 'Uthman (R.A.): Role and Policies
- iv) Hazrat 'Ali (R.A.): Role and Policies

UNIT IV: The Umayyad Period

- i) Emergence of Umayyads
- ii) Consolidation of the Empire
- iii) Society and Administration
- iv) Language and Literature

BOOKS RECOMMENDED

1. Bhat, M.A, *The Pious Caliphate: A Study of Hadrat 'Ali (R.A)*, Youngman Publishing House, Delhi
2. Hamidullah, M, *Introduction to Islam*, Kitab Bhawan, Delhi
3. Hasan, Prof. Masudul, *History of Islam* (Vol. I) Adam Publishers and distributors, Delhi
4. Haykal, M. H., *The Life of Muhammad*, Crescent Publications, Delhi
5. Hitti, P. K, *History of the Arabs*, Macmillan, UK
6. Hodgson, Marshall, *The Venture of Islam*, University of Chicago Press, USA
7. Hussain, S. Athar, *The Glorious Caliphate*, Academy of Islamic Research, Lucknow
8. Khan, M. A, *Muhammad the Final Messenger*, Idarah-i-Abbiyat, Delhi
9. Mawdudi, S.A.A, *Khilafat wa Mulkiyat*, Markazi Maktaba Islami Publishers, Delhi
10. Nadvi, Shah Muin- u-Din, *Islam aur Arabi Tamaddun*, Darul Musanifin, Azamgarh
11. Rafiabadi, H.N, *Hijrah: A Turning Point*, Adam Publishers and Distributors, Delhi
12. Shaban, M.A, *Islamic History: A New Interpretation*, Cambridge University Press, UK
13. Siddiqui, M. Mazharuddin, *Development of Islamic State and Society*, Institute of Islamic Culture, Lahore

IS17102CR

Introduction to Islamic Religious Sciences: *Tafsir, Hadith and Fiqh*

Credit Value of Each Unit=01

UNIT I: *Mustalahat* and Concepts

- i) *Wahi*
- ii) *Jama' wa Tadwin*
- iii) *Nasikh* and *Mansukh*
- iv) *Muhkamat* and *Mutashabihat*

UNIT II: *Tafsir*

- i) *Tafsir*: Meaning and Sources
- ii) Early Development
- iii) Arabic *Tafasir*: Introduction to *Tafasir* of Zamakhshari and Ibn Kathir
- iv) Urdu *Tafasir*: Introduction of *Tarjuman al-Qur'an* and *Tafhim al-Qur'an*

UNIT III: *Hadith*

- i) Meaning and Place of *Hadith* in Islam
- ii) Compilation (*Tadwin*) of *Hadith*:
- iii) *Muwatta Imam-i-Malik* and *Sihah-i-Sittah* (Main Characteristics)
- iv) Hadith Criticism: An Introduction to *Riwayah wa Dirayah*, *Asma al-Rijal* and *Jarah wa Ta'dil*

UNIT IV: *Fiqh* (Jurisprudence)

- i) Sources of Islamic Law: The Quran, *Sunnah*, *Ijma*, *Qiyas*
- ii) The Schools of Jurisprudence: Hanafi, Maliki, Shafi'i, Hanbali and Ja'fari
- iii) *Ijtihad*: Meaning, Requisites and Importance

BOOKS RECOMMENDED

1. Al-Dhahabi, Dr. Muhammad Hussain, *Al-Tafsir wa al-Mufasirun*, Dar al-Hadith, Al-Qahirah, Egypt
2. Amini, M. M. Taqi, *Fiqh Islami ka Tariki Pasi Manzar*, Nadwatul Musannifin, Delhi
3. Azad, A. K, *Basic Concepts of the Quran*, Kitab Bhavan , Delhi
4. Denfer, Ahmad Von, *Ulum al-Quran*, Islamic Foundation, UK
5. Hariri, G.A, *Tarikh Tafsir wa Mufasirin*, Taj Company , Delhi
6. Hasan, Ahmad, *The Early Development of Islamic Jurisprudence* , Adam Publishers , New Delhi
7. Khan, Hamidullah, *The Schools of Islamic Jurisprudence: A Comparative Study*, Kitab Bhawan, Delhi
8. Mawdudi, S. A. A, *Introduction to Tafhim al-Quran*, Markazi Maktaba Islami Publishers, Delhi
9. Salih, Subhi, *Ulum al-Hadith*, Taj Company , Delhi
10. Salih, Subhi, *Ulum al-Quran*, Taj Company , Delhi
11. Siddiqui, Zubayr, *Hadith Literature*, Suhail Academy, Lahore

12. Uthmani, Taqi, *Sciences of the Quran*, Adam publishers and Distributors, Delhi

IS17103CR
Tasawwuf: Origin and Development
Credit Value of Each Unit=01

UNIT I: *Tasawwuf* and Sufis of Early Period

- i) Meaning, Origin and Development
- ii) Hasan Basri (R.A.)
- iii) Rabia Basri (R.A.)
- iv) Junayd al-Baghdadi (R.A.)

UNIT II: Sufis of Later Period: Life and Role as *Da'is*

- i) Khwaja Muin al-Din Chishti (R.A.)
- ii) Shaikh Abdul Qadir Jilani (R.A.)
- iii) Shaikh Shihab al-Din Suhrawardi (R.A.)
- iv) Khwaja Muhammad Baha al-Din Naqshbandi (R.A.)

UNIT III: Introduction to Main Themes of the following Sufi Works

- i) *Ghuniyat al-Talibin*
- ii) *Awarif al-Ma'arif*
- iii) *Kashaf al-Mahjub*
- iv) *Kimya-i-Sa'adat*

UNIT IV: Sufi *Silsilas* and Theories

- i) Organization and Development of Sufi *Silsilas*
- ii) Common Characteristics of Major Sufi *Silsilas*
- iii) *Wahdat al-Wujud* of Ibn al-Arabi
- iv) *Wahdat al-Shuhud* of Shaikh Ahmad Sirhindi

BOOKS RECOMMENDED

1. Al Arabi, Mohi al-Din, *Fusus al-Hikam*, Aitiqad Publishing House, Delhi
2. Al Arabi, Mohi al-Din, *Futuhat al-Makkiyyah*, Fazli Books, Delhi
3. Al Jilani, Shaikh Abdul Qadir, *Ghuniyat al-Talibin*, Areeb Publications, Delhi
4. Al. Hujwairi, *Kashaf al-Mahjub*, English Translation by R. A. Nicholson, Adam Publishers and Distributors, Delhi
5. Annemarie Schimmel, *Mystical Dimensions of Islam*, Cambridge University Press, UK
6. Attar, Fari al-Din, *Tadhkirat al-Awliya* (English translation by A. J. Arbery) , Omphaloskepsis, Ames, Iowa
7. Bhat, M.A, *Sufi Thought of Shaikh Sayyid 'Abdul Qadir Jilani (R.A) and Its Impact on the Sub-continent*, D. K. Print World, Delhi
8. Faruqi, B. A, *The Mujadid's Concept of Tawhid*, Kitab Bhawan, Delhi
9. Ghazali, Abu Hamid, *Kimya-i-Saadat*, Adbi Dunya, Delhi
10. Nadwi, S. Abul Hasan Ali, *Tazkiya wa Ihsan ya Tasawwuf wa Suluk*, Majlis Tahqiqat wa Nashriyat, Lucknow

11. Nicholson, R. A, *Studies in Islamic Mysticism*, Adam Publishers and Distributors, Delhi
12. Qadiri, M. Uruj, *Tasawwuf aur Ahl-i-Tasawwuf*, Markazi Maktaba Islami publishers, Delhi
13. Sharif, M. M. (ed.), *A History of Muslim Philosophy*, Vol. I, Adam Publishers and Distributors, Delhi
14. Suhrawardi, Shihab al-Din, *Awarif al-Ma‘arif*, Taj Company, Delhi
15. Thanwi, Mawlana Ashraf Ali, *Shariat wa Tariqat*, (Urdu), Kutub Khana Thanvi, Deoband
16. Trimingham, J. S, *Sufi Orders in Islam*, Oxford University Press, UK

IS17106DCE
Islam and the West
Credit Value of Each Unit=01

Unit I:

- i) Renaissance in Europe: Causes and Impact
- ii) Major Movements: Enlightenment and Reformation
- iii) Industrial Revolution & New Society (Main Features)
- iv) French Revolution: Causes and Impact

Unit II:

An Introduction to:

- i) Capitalism
- ii) Socialism
- iv) Nationalism

Unit III:

- i) Islam in the West: Main Features and Problems
- ii) Islamic Societies in UK: (Islamic Foundation, Muslim Institute, London and Oxford Centre for Islamic Studies)
- iii) Muslims in America: Contribution and Problems (a general view)

Unit IV:

Muslim Response to Western Thought and Ideologies: A Study of;

- i) Sir Syed
- ii) Muhammad Iqbal
- iii) Muhammad Asad

BOOKS RECOMMENDED

1. Ahmad, Khurshid, *Islam and the West*, Markazi Maktaba Islami Publishers, Delhi
2. Ahmad, Khurshid, *Socialism Versus Islam*, Muslim Welfare Society, Srinagar
3. Ansari, Asloob A., (ed.) *Sir Syed Ahmad Khan: A Centenary Tribute*, Adam Publishers and Distributors, Delhi
4. Asad, Muhammad, *Islam at the Cross Roads*, Islamic Book Service, Delhi
5. Asad, Muhammad, *Principles of State and Government in Islam*, University of California Press
6. M. Iqbal, *Reconstruction of Religious Thought in Islam*, Kitab Bhawan, Delhi
7. Marvin Perry et al, *Western Civilization: Ideas, Politics and Society*, Wadsworth Publications, UK
8. Maryam Jameela, *Islam Versus the West*, Markazi Maktaba Islami Publishers, Delhi

9. Mawdudi, S. Abul Ala, *Masala Qawmiyat*, Markazi Maktaba Islami Publishers, Delhi
10. Mazharuddin Siddiqi, *Modern Muslim Reformist Thought*, Adam Publishers and Distributors, Delhi
11. S. Ahsan & Abdul. Ali, *Sir Syed's Contribution to Islamic Studies*, Deptmant of Islamic Studies, AMU, Aligarh

IS17107DCE
Islam and Science
Credit Value of Each Unit=01

UNIT I: A Survey of Relevant Quranic Verses Related to;

- i) The Universe
- ii) The Origin of Life
- iii) Embryology
- iv) Environment

UNIT II: Contribution of Muslims in the Field of Science (8th to 13th Centuries C.E.)

- i) Jabir Ibn Hayyan (776-803) and Muhammad Ibn Musa al-Khwarizmi (d.840)
- ii) Muhammad Ibn Zakariyya al-Razi (865-932)
- iii) Abu'l Qasim al-Zahrawi (936-1013)
- iv) Ibn Sina (980-1037) and Ibn al-Nafis (1213-1288)

UNIT III: Contribution of Prominent Contemporary Muslim Scientists

- i) Contemporary Discourse on Islam and Science (A General View)
- ii) Dr. S. Z. Qasmi and Harun Yahya
- iii) S. Husain Nasr and Dr Abdul Qadir Khan
- iv) A. P. J Abdul Kalam and Sayyid Waqar Ahmad Husaini
- v) Ziaud-Din Sardar, Zaki Kirmani

UNIT IV: Scientific Pursuit in Muslim Centres

- i) The Islamic World Academy of Science (IAS) and Association of Muslim Scientists and Engineers (AMSE)
- ii) The Islamic Organisation of the Medical Sciences (IOMS)
- iii) Islamic Educational, Scientific and Cultural Organisation (ISESCO)
- iv) Muslim Association for the Advancement of Science (MASS)

BOOKS RECOMMENDED

1. Arnold, T. W, *A Legacy of Islam*, Adam Publishers and Distributors, Delhi
2. De Lacy O Leary, *How Greek Science Passed to Arabs*, GoodWord Publishers, Delhi
3. Hein, Aintone, *Al-Haytham: A Comparative Study of Scientific Method*, Adam Publishers and Distributors, Delhi
4. Hitti, P. K, *History of the Arabs*, Macmillan UK
5. Hussaini, S.W.A, *Islamic Science*, GoodWord Publishers, Delhi
6. Iqbal, Muzaffar, *Science and Islam*, Greenwood Publishing Group, California

7. Khan, Majid Ali, *Islam on Origin and Evolution of Life*, Idara Adbiyat, Delhi
8. Nasr. S.H, *Science and Civilization in Islam*, Harvard University Press, USA
9. Sardar, Zia al-Din, *An Early Crescent*, Mansal, UK
10. Sardar, Zia al-Din, *Arguments for Islamic Science*, MAAS, Aligarh
11. Saud, Muhammad, *Islamic and Evolution of Science*, Adam Publishers and Distributors, Delhi
12. Shah, Dr. Naseem Ahmad, *Islamic Technology: An Illustrated History* (Urdu), UNESCO and Sahil Publications, Srinagar

IS17108GE

Ilm al-Kalam and Muslim Philosophy

Credit Value of Each Unit=01

UNIT I: Muslim Philosophy: An Introduction

- i) Beginning of Intellectual Discussions among early Muslims
- ii) The Quranic Account of '*Aql, Hikmah, Tadabbur, Tafakkur* and '*Ilm*'
- iii) Interaction with Greek Philosophy during the Early Abbasid Period
- iv) Institution of *Bait al-Hikmah*

UNIT II: *Ilm al-Kalam*

- i) Meaning and Origin
- ii) Development and Significance
- iii) Main Doctrines of Following Schools:
 - a. *Jabariyah*
 - b. *Qadariyah*
- iv) Main Doctrines of Following Schools:
 - a. *Mu'tazilah*
 - b. *Ashariah*

UNIT III: Contribution of the Following Muslim Philosophers:

- i) Al-Kindi
- ii) Al-Farabi
- iii) Ibn Miskaweh
- iv) Ibn Tufayl

UNIT IV: Contribution of the Following Muslim Philosophers:

- i) Imam Ghazzali
- ii) Ibn Rushd
- iii) Ibn Taimiyyah
- iv) Iqbal and S. Hussain Nasr

BOOKS RECOMMENDED

1. Bhat, Abdur, Rashid, *Iqbal's Approach to Islam: A Study*, Islamic Book Foundation, Delhi.
2. Iqbal, Dr. S. M, *The Reconstruction of Religious Thought in Islam*, Kitab Bhawan, Delhi
3. Nadwi, M. Abul Salam, *Hukuma-i-Islam*, Darul Musanifin, Lucknow
4. Nomani, Shibli, *Ilm al-Kalam*, (Urdu), Darul Musanifin, Lucknow
5. Rafiabadi, Dr. H. N, *Emerging from Darkness – Al-Ghazzali's Impact on Western Philosophy*, Sarup and Sons, Delhi

6. Rafiabadi, Dr. H. N, *Muslim Philosophy and Science and Mysticism*, Sarup and Sons, Delhi
7. Sharif, M.M, *A History of Muslim Philosophy*, Vol. I, Adam Publishers and Distributors, Delhi
8. Sheikh, M. Saeed, *Studies in Muslim Philosophy*, Adam Publishers and Distributors, Delhi

IS17109GE
Human Rights and International Relations
Credit Value of Each unit=01

UNIT I: Human Rights in Western Tradition

- i) Meaning and Significance
- ii) Origin and Development
- iii) The Universal Declaration of Human Rights (UDHR) 1948 (Background and Introduction)
- iv) The UDHR Main Contents

UNIT II: Human Rights: An Islamic Perspective-I

- i) Right to Security of Life
- ii) Right to Freedom of Religion
- iii) Right to Freedom of Thought and Expression`
- iii) Right to Privacy

UNIT III: Human Rights: An Islamic Perspective-II

- i) Right to Seek Justice
- ii) Right to Equality
- iii) Right to Economic Security
- iv) Dignity of Women

UNIT IV: International Relations in Islam

- i) Islamic Concept of International Relations and *Mithaq-i-Madinah*
- ii) Peace and Conflict in Islam
- iii) Rights of Minorities
- iv) Islam and Globalization

BOOKS RECOMMENDED

1. Salah ud din, Muhammad, *Fundamental Rights*, Markazi Maktaba Islami Publishers, Delhi
2. Sheikh, Showkat Hussain, *Human Rights in Islam*, Kitab Bhawan, Delhi
3. Showket, Parveen , *Human Rights in Islam*, Adam Publishers and Distributors, Delhi
4. Maududi, S. Abul Ala, *Human Rights in Islam*, Markazi Maktaba Islami Publishers, Delhi
5. Maududi, S. Abul Ala, *Islami Riyasat*, Markazi Maktaba Islami Publishers, Delhi

6. Ghazi, Mahmood Ahmad, *Islam ka Qanun-i-Bayn al-Mumalik*, Al-Harmain Publications, Srinagar
1. Mahmood, Tahir (ed.), *Human Rights in Islamic Law*, Institute of Objective Studies, Delhi, 2012
7. Basu, Runki, (ed.), *International Politics*, Sage Publications Pvt. Ltd., Delhi
8. Umri, Syed Jalaluddin, *Ghair Muslimo se Taluqat aur Unke Huquq*, Idarah Tahqiq wa Tasnif, Aligarh

IS1711OE

Da‘wah and its Practices Credit Value of Each Unit=01

UNIT I: Islamic Da‘wah

- i) Meaning and Scope
- ii) Importance
- iii) Aims and Objectives
- iv) Ways and Means

UNIT II: Dimensions of Islamic Da‘wah

- i) Qualities of Dai‘
- ii) *Da‘wah and Adab al-Ikhtilaf* (Ethics of Disagreement)
- iii) *Da‘wah among Muslims*
- iv) *Da‘wah among Non-Muslims*

UNIT III: Contemporary Approaches

- i) Ikhwan al-Muslimun
- ii) Jama‘at-i-Islami
- iii) Tablighi Jama‘at
- iv) Salafi Movement

UNIT IV: Contemporary Prospects

- i) Consideration of Human Psychology
- ii) *Da‘wah in Pluralistic Societies*
- iii) Communication Skills in *Da‘wah*
- iv) Errors in *Da‘wah* Methodologies

BOOKS RECOMMENDED

1. Arnold, T.W, *Preaching of Islam*, Adam Publishers and Distributors, Delhi
1. Islahi, M.A. Ahsan, *Dawat-i-Din Aur us ka Tariqa-i-Kar*, Markazi Maktaba Islami Publishers, Delhi
2. Islahi, Sadruddin, *Muslims and Dawah and Islam*, Markazi Maktaba Islami Publishers, Delhi
3. Khan, Wahiduddin, *Tablighi Tehrik*, Maktabah Al-Risalah, Delhi
4. Mawdudi, S. A. A, *Islami Tehrik ka Makhsus Tariqa-i-Kar*, Markazi Maktaba Islami Publishers, Delhi
5. Mawdudi, S.A.A. and Amin Ahsan Islahi, *Dawat-i Islami aur Is kay Mutalabat*, Markazi Maktaba Islami Publishers, Delhi

6. Nadvi, S.A. Hasan, *Life and Mission of Maulana Muhammad Ilyas*, Majlis-i-Tahqiat wa Nashriyat, Lucknow
7. Nadwi, A. H. Ali, *Tabligh-o-Dawat ka Muajizana Aslub*, Majlis-i-Tahqiat wa Nashriyat, Lucknow
8. Nadwi, Masud Alam, *Hindustan ki Pehli Islami Tehrik*, Markazi Maktaba Islami Publishers, Delhi
9. Siddiq, Mawlana M, *Maslak-i-Ahl-i-Hadith aur Iskey Buniyadi Masail*, Maraki Jamiat-i-Ahli Hadith Hind, Delhi

IS17111OE
History of Islamic Civilization-I
Credit Value of Each Unit=01

UNIT I: *Jahiliyyah* Arabia

- i) Society
- ii) Religion
- iii) Economy

UNIT II: The Life of the Final Messenger Muhammad (SAAS)

- i) The Prophet at Makkah: *Da'wah* and Major Events
- ii) The Prophet at Madina: Major Events (Implications)
- iii) The Concept of *Khayr al-Qarun*, Establishment of Islamic Society and State and its Characteristics

UNIT III: *Al-Khilafah al-Rashidah* (The Pious Caliphate)

- i) Hazrat Abu Bakr (R.A.): Consolidation of State and Society
- ii) Hazrat 'Umar (R.A.): Administration
- iii) Hazrat 'Uthman (R.A.): Role and Policies
- iv) Hazrat 'Ali (R.A.): Role and Policies

UNIT IV: The Ummayad Period

- i) The Emergence and Consolidation of the Empire
- ii) Society and Administration
- iii) Language and Literature

BOOKS RECOMMENDED

1. Bhat, M.A, *The Pious Caliphate: A Study of Hadrat 'Ali (R.A.)*, Youngman Publishing House, Delhi
2. Hamidullah, M, *Introduction to Islam*, Kitab Bhawan, Delhi
3. Hasan, Prof. Masudul, *History of Islam* (Vol. I) Adam Publishers and distributors, Delhi
4. Haykal, M. H., *The Life of Muhammad*, Crescent Publications, Delhi
5. Hitti, P. K, *History of the Arabs*, Macmillan, UK
6. Hodgson, Marshall, *The Venture of Islam*, University of Chicago Press, USA
7. Hussain, S. Athar, *The Glorious Caliphate*, Academy of Islamic Research, Lucknow

8. Khan, M. A, *Muhammad the Final Messenger*, Idarah-i-Adbiyat, Delhi
9. Mawdudi, S.A.A, *Khilafat wa Mulukiyat*, Markazi Maktaba Islami Publishers, Delhi
10. Nadvi, Shah Muin- u-Din, *Islam aur Arabi Tamaddun*, Darul Musanifin,Azamgarh
11. Rafiabadi, H. N, *Hijrah: A Turning Point*, Adam Publishers and Distributors, Delhi
12. Shaban, M.A, *Islamic History: A New Interpretation*, Cambridge University Press, UK
13. Siddiqui, M. Mazharuddin, *Development of Islamic State and Society*, Institute of Islamic Culture, Lahore

CHOICE BASED CREDIT SYSTEM (CBCS)
Scheme and Course Structure for
M. A. Islamic Studies 2nd Semester Effective from Academic Session 2017 and
onwards

SEMESTER II						
Course Code	Course Title	Paper Category	Hours per Week			Credits
			L	T	P	
IS17201CR	Islamic Civilization (8th – 14th Centuries)	Core	3	1	0	3+1=4
IS17202CR	Ilm al-Kalam and Muslim Philosophy	Core	3	1	0	3+1=4
IS17203CR	Islamic Social Sciences: Concepts and D	Core	3	1	0	3+1=4
IS17204DCE	Proficiency in Arabic-II	Elective (DCE)	3	1	0	3+1=4
IS17205DCE	Proficiency in Persian-II	Elective (DCE)	3	1	0	3+1=4
IS17206DCE	Islam and Orientalism: An Introductio	Elective (DCE)	3	1	0	3+1=4
IS17207DCE	Dawah and its Practices	Elective (DCE)	3	1	0	3+1+4
IS17208GE	Islam and the West	Elective (GE)	1	1	0	1+1=2
IS17209GE	Islam and Science	Elective (GE)	1	1	0	1+1=2
IS17210OE	Islamic Religious Sciences: Tafsir, Hadi	Elective (OE)	1	1	0	1+1=2
IS17211OE	Ethics in Islam: Basic Concepts and Dev	Elective (OE)	1	1	0	1+1=2

IS17201CR

Islamic Civilization (8th – 14th Century)

Credit Value of Each Unit=01

UNIT I: *Abbasī Khilifah*

- i) The Abbasid Revolution: Causes and Impact
- ii) Prominent *Abbasī Khulafa*: Mansur, Mamun and Harun al-Rashid
- iii) Translation Movement and Civilizational Interaction
- iv) Society, Administration, Non-Arab Influences

UNIT II: Civilizational Contribution

- i) Development of Science
- ii) Contribution to Technology
- iii) Industry, Fine Arts and Architecture
- iv) Education, Arabic Literature, Trade and Commerce

UNIT III: Islamic Civilization: Regional Development

- i) Emergence of Regional Governments and Dynasties
- ii) Society, Administration and Culture under Ghaznavids
- iii) Polity, Administration, Religion and Culture under Saljuqs
- iv) Society and Culture under Fatimids

UNIT IV: Islamic Civilization in Spain

- i) Emergence of Islam in Spain
- ii) Contribution to Learning: Natural and Social Sciences
- iii) Art and Architecture
- iv) The Crusades and Islamic Response

BOOKS RECOMMENDED

1. Hadgson, Marshall G. S., *The Venture of Islam*, Vanguard Books, Pakistan
2. Hasan, Masudul, *History of Islam Part-II*, Adam Publishers and Distributors, Delhi
3. Hitti, P.K, *History of the Arabs*, Macmillan, UK
4. Holt, P. M. et-al, *Cambridge History of Islam*, Cambridge University Press, UK
5. Lepids, Ira M., *A History of Islamic Societies*, Cambridge University Press, USA
6. Nadvi, Muin al-Din, *Tarikh-i-Millat*, Darul Musanifin, Azamgarh
7. Nadvi, Riyasat Ali, *Tarikh-i-Andalus*, Darul Musanifin, Azamgarh
8. Nicholson, R.A, *Literary History of the Arabs*, Macmillan, UK
9. O' Leray, *A Short History of Fatimid Khilafat*, Kegan Paul, London.
10. Sarwat, Thawlat, *Millat-i-Islami ki Mukhtasar Tarikh, Part-II*, Markazi Maktaba Islami Publishers, Delhi
11. Shaban, M. A., *Abassid Revolution*, Macmillan, UK
12. Shaban, M.A, *Islamic History: A New Interpretation*, Cambridge University Press, UK
13. Shah, Dr. Naseem Ahmad, *Islamic Technology: An Illustrated History* (Urdu), UNESCO & Sahil Publications, Srinagar
14. Shah, Dr. Naseem Ahmad, *Religion and Politics in Central Asia under the Saljuqs*, Sahil Publications, Srinagar
15. Watt, W. M. and Cachia, *A History of Islamic Spain*, Oxford University Press, UK

IS17202CR

Ilm al-Kalam and Muslim Philosophy

Credit Value of Each Unit=01

UNIT I: Muslim Philosophy: An Introduction

- i) Beginning of Intellectual Discussions among early Muslims
- ii) The Quranic Account of '*Aql, Hikmah, Tadabbur, Tafakkur and 'Ilm*
- iii) Interaction with Greek Philosophy during the Early Abbasid Period
- iv) Institution of *Bait al-Hikmah*

UNIT II: *Ilm al-Kalam*

- i) Meaning and Origin
- ii) Development and Significance
- iii) Main Doctrines of Following Schools:
 - a. *Jabariyah*
 - b. *Qadariyah*
- iv) Main Doctrines of Following Schools:
 - a. *Mu'tazilah*
 - b. *Ashariah*

UNIT III: Contribution of the Following Muslim Philosophers:

- i) Al-Kindi
- ii) Al-Farabi
- iii) Ibn Miskaweh
- iv) Ibn Tufayl

UNIT IV: Contribution of the Following Muslim Philosophers:

- i) Imam Ghazzali
- ii) Ibn Rushd
- iii) Ibn Taimiyyah
- iv) Iqbal and S. Hussain Nasr

BOOKS RECOMMENDED

1. Bhat, Abdur, Rashid, *Iqbal's Approach to Islam: A Study*, Islamic Book Foundation, Delhi.
2. Iqbal, Dr. S. M, *The Reconstruction of Religious Thought in Islam*, Kitab Bhawan, Delhi
3. Nadwi, M. Abul Salam, *Hukuma-i-Islam*, Darul Musanifin, Lucknow
4. Nomani, Shibli, *Ilm al-Kalam*, (Urdu), Darul Musanifin, Lucknow
5. Rafiabadi, Dr. H. N, *Emerging from Darkness – Al-Ghazzali's Impact on Western Philosophy*, Sarup and Sons, Delhi
6. Rafiabadi, Dr. H. N, *Muslim Philosophy and Science and Mysticism*, Sarup and Sons, Delhi
7. Sharif, M.M, *A History of Muslim Philosophy*, Vol. I, Adam Publishers and Distributors, Delhi

8. Sheikh, M. Saeed, *Studies in Muslim Philosophy*, Adam Publishers and Distributors, Delhi

IS17312GE

Islamic Social Sciences: Concepts and Development

Credit Value of Each Unit=01

UNIT I: Political Science

- i) Early Development of Islamic Political Thought: An Overview of the Schools and role of Abu Hanifa
- ii) Al-Farabi, Al-Mawardi and Shah Wali ul Allah
- iii) Nature and Scope of *Khilafah, Ummah*
- iv) Democracy and International Relations in Islam

UNIT II: Economics

- i) Economic System of Islam: Guiding Principles
- ii) Interest-Free Banking in Islam
- iv) Sources of Islamic Economy: *Zakah, Kharaj, Khums and Jizya*

UNIT III: Economics and Historiography

- i) The Economic Role of State
- ii) Islamic Concept of History
- iii) Muslim Contribution to Historiography: Ibn Ishaq and Ibn Khaldun

UNIT IV: Sociology and Psychology

- i) Islamic Sociology: An Introduction
- ii) Islamic Institution of Family and its Social Role
- iii) Islamic Psychology: An Introduction
- iv) Concept of Psyche in Islam

BOOKS RECOMMENDED

1. Ahmad Khursheed, *Family in Islam*, Markazi Maktaba Islami Publishers, Delhi
2. Ahmad, Ausaf, *Islami Ma'ashiyat aur Bank Kari*, Institute of Objective Studies, Delhi
3. Ahmad, Dr. Manzooruddin, *Islamic Political System in the Modern Age*, Adam Publishers and Distributors, Delhi
4. Bhat, Abdur Rashid, *Political Thought of Shah Wali u Allah: An Analytical Study*, Adam Publishers and Distributors, Delhi
5. Faruqi, N. A, *Arab Historiographers*, Idarah Adbiyat, Delhi
6. Hussain, Akbar, *Islamic Psychology*, Global Vision Publishing House, Delhi
7. Manan M. A., *Islamic Economics: Theory and Practice*, Idarah Adbiyat, Delhi

8. Rosenthal, E.J, *Political Thought in Medieval Islam*, Oxford University Press, UK
9. Sheerwani, H.K, *Early Muslim Political Thought and Administration*, Idarah Adbiyat, Delhi
10. Siddiqui, M, *The Quranic Concept of History*, Adam Publishers and Distributors, Delhi
11. Siddiqui, M. Nejatullah, *Interest Free Banking in Islam*, Markazi Maktaba Islami Publishers, Delhi
12. Siddiqui, M. Nejatullah, *Some Aspects of Islamic Economy*, Markazi Maktaba Islami Publishers, Delhi

IS17206DCE

Islam and Orientalism: An Introduction to Prominent Orientalists and their Works

Credit Value of Each Unit=01

UNIT I: Orientalism

- i) Orientalism: Meaning and Definitions
- ii) Orientalism: Origin and Medieval Development (An Overview)
- iii) Orientalism during the 19th Century (An Introduction)

UNIT II: Study of Islam

- i) W. M. Watt: Prophet Muhammad's (SAAS) *Sirah* of Madinan Period : Main Features
- ii) P.K.Hitti: History of *Khulafa al-Rashidun* Period
- iii) J. S. Baljon on *Tafsir* Writing

UNIT III: Theology, Law and Mysticism in Islam

- i) D. B. Macdonald on the Development of Islamic Theology
- ii) R.A. Nicholson's Description of Basic Concepts of Islamic Mysticism
- iii) N. J. Coulson: Primary Sources of Islamic Jurisprudence (*Quran* and *Sunnah*)

UNIT IV: Modern Developments

- i) Introduction to the Writings of W. C. Smith on Islam
- ii) J. L. Esposito's View about Islamic Democracy and *Jihad* (An Overview)
- ii) J. O. Voll: An Introductory Account of Revival and Reform in Islam

BOOKS RECOMMENDED

1. Abdur Rahman, Sabahuddin, *Islam Aur Mustashriqin*, Darul Musanifin, Azamgarh.
2. Boer, T. J, *A History of Philosophy in Islam*, Reprint Services Corp., UK
3. Esposito, J. L. and Voll, J. O, *Islam and Democracy*, Oxford University Press, UK
4. Fahd, Obaidullah, *Islamic Polity Orientalism*, Institute of Islamic Studies, AMU, Aligarh
5. Hitti, P.K, *History of the Arabs*, Macmillan, UK
6. Jameelah, Maryam, *Islam and Orientalism*, Adam Publishers and Distributors, Delhi
7. Macdonald, D.B, *Development of Muslim Theology, Jurisprudence and Constitutional Theory*, Omega Publications, Delhi
8. Nadwi, S. A. H, *Islamic Studies, Orientalists and Muslim Scholars*, Majlis-i-Tahqiqat wa Nashriyat, Lucknow
9. Nicholson, R. A, *Studies in Islamic Mysticism*, Adam Publishers and Distributors, Delhi
10. Said, Edward, *Orientalism*, Penguin Books, India
11. Smith, W. C, *Islam in Modern History*, Princeton University Press, USA
12. Watt, M. *Muhammad at Madina*, Oxford University Press, UK

IS17207DCE

Da‘wah and its Practices

Credit Value of Each Unit=01

UNIT I: Islamic Da‘wah

- i) Meaning and Scope
- ii) Importance
- iii) Aims and Objectives
- iv) Ways and Means

UNIT II: Dimensions of Islamic Da‘wah

- i) Qualities of Dai‘
- ii) *Da‘wah and Adab al-Ikhtilaf* (Ethics of Disagreement)
- iii) *Da‘wah among Muslims*
- iv) *Da‘wah among Non-Muslims*

UNIT III: Contemporary Approaches

- i) Ikhwan al-Muslimun
- ii) Jama‘at-i-Islami
- iii) Tablighi Jama‘at
- iv) Salafi Movement

UNIT IV: Contemporary Prospects

- i) Consideration of Human Psychology
- ii) *Da‘wah in Pluralistic Societies*
- iii) Communication Skills in *Da‘wah*
- iv) Errors in *Da‘wah* Methodologies

BOOKS RECOMMENDED

1. Arnold, T.W, *Preaching of Islam*, Adam Publishers and Distributors, Delhi
1. Islahi, M.A. Ahsan, *Dawat-i-Din Aur us ka Tariqa-i-Kar*, Markazi Maktaba Islami Publishers, Delhi
2. Islahi, Sadruddin, *Muslims and Dawah and Islam*, Markazi Maktaba Islami Publishers, Delhi
3. Khan, Wahiduddin, *Tablighi Tehrik*, Maktabah Al-Risalah, Delhi
4. Mawdudi, S. A. A, *Islami Tehrik ka Makhsus Tariqa-i-Kar*, Markazi Maktaba Islami Publishers, Delhi
5. Mawdudi, S.A.A. and Amin Ahsan Islahi, *Dawat-i Islami aur Is kay Mutalabat*, Markazi Maktaba Islami Publishers, Delhi
6. Nadvi, S.A. Hasan, *Life and Mission of Maulana Muhammad Ilyas*, Majlis-i-Tahqiat wa Nashriyat, Lucknow

7. Nadwi, A. H. Ali, *Tabligh-o-Dawat ka Muajizana Aslub*, Majlis-i-Tahqiat wa Nashriyat, Lucknow
8. Nadwi, Masud Alam, *Hindustan ki Pehli Islami Tehrik*, Markazi Maktaba Islami Publishers, Delhi
9. Siddiq, Mawlana M, *Maslak-i-Ahl-i-Hadith aur Iskey Buniyadi Masail*, Maraki Jamiat-i-Ahli Hadith Hind, Delhi

IS17208GE
Islam and the West
Credit Value of Each Unit=01

Unit I:

- i) Renaissance in Europe: Causes and Impact
- ii) Major Movements: Enlightenment and Reformation
- iii) Industrial Revolution & New Society (Main Features)
- iv) French Revolution: Causes and Impact

Unit II:

An Introduction to:

- i) Capitalism
- ii) Socialism
- iv) Nationalism

Unit III:

- i) Islam in the West: Main Features and Problems
- ii) Islamic Societies in UK: (Islamic Foundation, Muslim Institute, London and Oxford Centre for Islamic Studies)
- iii) Muslims in America: Contribution and Problems (a general view)

Unit IV:

Muslim Response to Western Thought and Ideologies: A Study of;

- i) Sir Syed
- ii) Muhammad Iqbal
- iii) Muhammad Asad

BOOKS RECOMMENDED

1. Ahmad, Khurshid, *Islam and the West*, Markazi Maktaba Islami publishers, Delhi
2. Ahmad, Khurshid, *Socialism Versus Islam*, Muslim Welfare Society, Srinagar
3. Asad, Muhammad, *Principles of State and Government in Islam*, University of California Press
4. Ansari, Asloob A., (ed.) *Sir Syed Ahmad Khan-A Centenary Tribute*, Adam Publishers and Distributors, Delhi
5. Marvin Perry et al, *Western Civilization: Ideas, Politics and Society*, Wadsworth Publications, UK
6. Maryam Jameela, *Islam Versus the West*, Markazi Maktaba Islami Publishers, Delhi
7. Mawdudi, S. Abul Ala, *Masala Qawmiyat*, Markazi Maktaba Islami Publishers, Delhi
8. Mazharuddin Siddiqi, *Modern Muslim Reformist Thought*, Adam Publishers and Distributors, Delhi
9. M. Iqbal, *Reconstruction of Religious Thought in Islam*, Kitab Bhawan, Delhi

10. S. Ahsan & A. Ali, *Sir Syed's Contribution to Islamic Studies*, Deptmant of Islamic Studies, AMU, Aligarh
11. Asad, Muhammad, *Islam at the Cross Roads*, Islamic Book Service, Delhi

IS17209GE
Islam and Science
Credit Value of Each Unit=01

UNIT I: A Survey of Relevant Quranic Verses Related to;

- i) The Universe
- ii) The Origin of Life
- iii) Embryology
- iv) Environment

UNIT II: Contribution of Muslims in the Field of Science (8th to 13th Centuries C.E.)

- i) Jabir Ibn Hayyan (776-803) and Muhammad Ibn Musa al-Khwarizmi (d.840)
- ii) Muhammad Ibn Zakariyya al-Razi (865-932)
- iii) Abu'l Qasim al-Zahrawi (936-1013)
- iv) Ibn Sina (980-1037) and Ibn al-Nafis (1213-1288)

UNIT III: Contribution of Prominent Contemporary Muslim Scientists

- i) Contemporary Discourse on Islam and Science (A General View)
- ii) Dr. S. Z. Qasmi and Harun Yahya
- iii) S. Husain Nasr and Dr Abdul Qadir Khan
- iv) A. P. J Abdul Kalam and Sayyid Waqar Ahmad Husaini
- v) Ziaud-Din Sardar, Zaki Kirmani

UNIT IV: Scientific Pursuit in Muslim Centres

- i) The Islamic World Academy of Science (IAS) and Association of Muslim Scientists and Engineers (AMSE)
- ii) The Islamic Organisation of the Medical Sciences (IOMS)
- iii) Islamic Educational, Scientific and Cultural Organisation (ISESCO)
- iv) Muslim Association for the Advancement of Science (MASS)

BOOKS RECOMMENDED

1. Arnold, T. W, *A Legacy of Islam*, Adam Publishers and Distributors, Delhi
2. De Lacy O Leary, *How Greek Science Passed to Arabs*, GoodWord Publishers, Delhi
3. Hein, Aintone, *Al-Haytham: A Comparative Study of Scientific Method*, Adam Publishers and Distributors, Delhi
4. Hitti, P. K, *History of the Arabs*, Macmillan UK
5. Hussaini, S.W.A, *Islamic Science*, GoodWord Publishers, Delhi
6. Iqbal, Muzaffar, *Science and Islam*, Greenwood Publishing Group, California
7. Khan, Majid Ali, *Islam on Origin and Evolution of Life*, Idara Adbiyat, Delhi

8. Nasr. S.H, *Science and Civilization in Islam*, Harvard University Press, USA
9. Sardar, Zia al-Din, *An Early Crescent*, Mansal, UK
10. Sardar, Zia al-Din, *Arguments for Islamic Science*, MAAS, Aligarh
11. Saud, Muhammad, *Islamic and Evolution of Science*, Adam Publishers and Distributors, Delhi
12. Shah, Dr. Naseem Ahmad, *Islamic Technology: An Illustrated History* (Urdu), UNESCO and Sahil Publications, Srinagar

IS17210OE

Introduction to Islamic Religious Sciences: *Tafsir, Hadith and Fiqh*

Credit Value of Each Unit=01

UNIT I: *Mustalahat* and Concepts

- i) *Wahi*
- ii) *Jama' wa Tadwin*
- iii) *Nasikh* and *Mansukh*
- iv) *Muhkamat* and *Mutashabihat*

UNIT II: *Tafsir*

- i) *Tafsir*: Meaning and Sources
- ii) Early Development
- iii) Arabic *Tafasir*: Introduction to *Tafasir* of Zamakhshari and Ibn Kathir
- iv) Urdu *Tafasir*: Introduction of *Tarjuman al-Qur'an* and *Tafhim al-Qur'an*

UNIT III: *Hadith*

- i) Meaning and Place of *Hadith* in Islam
- ii) Compilation (*Tadwin*) of *Hadith*:
- iii) *Muwatta Imam-i-Malik* and *Sihah-i-Sittah* (Main Characteristics)
- iv) Hadith Criticism: An Introduction to *Riwayah wa Dirayah*, *Asma al-Rijal* and *Jarah wa Ta'dil*

UNIT IV: *Fiqh* (Jurisprudence)

- i) Sources of Islamic Law: The Quran, *Sunnah*, *Ijma*, *Qiyas*
- ii) The Schools of Jurisprudence: Hanafi, Maliki, Shafi'i, Hanbali and Ja'fari
- iii) *Ijtihad*: Meaning, Requisites and Importance

BOOKS RECOMMENDED

1. Al-Dhahabi, Dr. Muhammad Hussain, *Al-Tafsir wa al-Mufasirun*, Dar al-Hadith, Al-Qahirah, Egypt
2. Amini, M. M. Taqi, *Fiqh Islami ka Tariki Pasi Manzar*, Nadwatul Musannifin, Delhi
3. Azad, A. K, *Basic Concepts of the Quran*, Kitab Bhavan , Delhi
4. Denfer, Ahmad Von, *Ulum al-Quran*, Islamic Foundation, UK
5. Hariri, G.A, *Tarikh Tafsir wa Mufasirin*, Taj Company , Delhi
6. Hasan, Ahmad, *The Early Development of Islamic Jurisprudence* , Adam Publishers , New Delhi
7. Khan, Hamidullah, *The Schools of Islamic Jurisprudence: A Comparative Society*, Kitab Bhawan, Delhi
8. Mawdudi, S. A. A, *Introduction to Tafhim al-Quran*, Markazi Maktaba Islami Publishers, Delhi
9. Salih, Subhi, *Ulum al-Hadith*, Taj Company , Delhi
10. Salih, Subhi, *Ulum al-Quran*, Taj Company , Delhi
11. Siddiqui, Zubayr, *Hadith Literature*, Suhail Academy, Lahore

12. Uthmani, Taqi, *Sciences of the Quran*, Adam publishers and Distributors, Delhi

IS17211OE

Ethics in Islam: Basic Concepts and Development

Credit Value of Each Unit=01

UNIT I: Islamic Ethics

- i) Ethics in Islam: Concept and Prospect
- ii) Study of Islamic Ethical Concepts in *Quran*:
 - a) *Haya* b) *'Adl* c) *Taqwa* d) *Afu* e) *Tarahum* f) *'Ijz* g) *Sabr* h) *Tawwakul* i) *Tawbah* j) *Sidq*
- iii) Study of Islamic Ethical Concepts in *Ahadith*:
 - a) *Haya* b) *'Adl* c) *Taqwa* d) *Afu* e) *Tarahum* f) *Ajiz* g) *Sabr* h) *Tawwakul* i) *Tawbah* j) *Sidq*

UNIT II: Man and Moral Behaviour

- i) Ethical Significance of:
 - a) *Salah, Sawm,*
 - b) *Zakah, Hajj*
- ii) Social Ethics in Islam
- iii) Economic Ethics in Islam

UNIT III: Ethical Studies

- i) Ethical Philosophy of al-Ghazzali
- ii) Ethical Philosophy of Sayyid Ali Hamadani
- iii) An Introduction to *Khulq al-Muslim* by Muhammad al-Ghazzali
- iv) An Introduction to *Adabi Zindagi* by M. M. Yusuf Islahi

UNIT IV: Islamic Perspective on;

- i) Human Rights
- ii) AIDS
- iii) Cloning
- iv) *Riba* (Interest)

BOOKS RECOMMENDED

1. Al-Ghazzali, Muhammad, *Ihya 'ulum al-Din*, Aitiqad Publishing House, Delhi
2. Al-Ghazzali, Muhammad, *Khulq al-Muslim*, (Muslim Character) Qazi Publishers, Delhi
3. Ali Hammdani, Sayyid', *Dhakiratu'l Muluk*, Islamic Book Foundation, Delhi
4. Bhat, Manzoor Ahmad, *The Pious Caliphate; A Study of Hadrat' Ali*(Rad. A.), Youngman Publishing House, Delhi
5. Dar, Bashir Ahmad, *Quranic Ethics*, Kitab Bhawan, Delhi
6. Islahi, M.M. Yousuf, *Adabi-i-Zindagi*, Markazi Maktaba Islami Publishers, Delhi
7. Islahi, Muhamad Yusuf, *Husn-i-Mu'ashirat*, Maktaba Zikra, Delhi
8. Hamidullah, M, *Introduction to Islam*, Kitab Bhawan, Delhi
9. Mawdudi, S.A.A, *Islam Eik Mukammal Dabita-i Hayat*, Markazi Maktaba Islami Publishers, Delhi

10. Mawdudi, S.A.A, *Ethical View Point of Islam*, Markazi Maktaba Islami Publishers, Delhi
11. 'Umar-ud-Din, Muhammad, *Ehtical Pilosophy of al-Ghazzali*, Adam Publishers and Distributors, Delhi

CHOICE BASED CREDIT SYSTEM (CBCS)
Scheme and Course Structure for
M. A. Islamic Studies 3rd Semester Effective from Academic Session 2017 and
onwards

SEMESTER III						
Course Code	Course Title	Paper Category	Hours per Week			Credits
			L	T	P	
IS17301CR	Islamic Civilization in Medieval I	Core	3	1	0	3+1=4
IS1302CR	Islamic Civilization in the Iran: Society and Polity	Core	3	1	0	3+1=4
IS17303CR	Islam in Modern World: Thinker Movements in South Asia	Core	3	1	0	3+1=4
IS17304DCE	Proficiency in Arabic-III	Elective (DCE)	3	1	0	3+1=4
IS17305DCE	Proficiency in Persian-III	Elective (DCE)	3	1	0	3+1=4
IS17306DCE	Major world Religions other Tha	Elective (DCE)	3	1	0	3+1=4
IS17307DCE	Islamic Studies: Approaches and	Elective (DCE)	3	1	0	3+1+4
IS17308DCE	Human Rights and International	Elective (DCE)	1	1	0	1+1=2
IS17309DCE	Islamic Culture in Spain	Elective (DCE)	1	1	0	1+1=2
IS17310DCE	Islamic Finance and Banking	Elective (DCE)	1	1	0	1+1=2
IS17311GE	History of Islamic Civilization-II	Elective (GE)	1	1	0	1+1=2
IS17312GE	Islamic Social Sciences: C Development	Elective (GE)	1	1	0	1+1=2
IS17313OE	Islamic Culture and Society Origin and Development	Elective (OE)	1	1	0	1+1=2
IS17214OE	Islam and Women	Elective (OE)	1	1	0	1+1=2

IS17301CR

Islamic Civilization in Medieval India

Credit Value of Each Unit=01

UNIT I: Advent of Islam: Causes and Impact

- i) Early Indo-Arab Relations
- ii) Islam in Sind and its Impact
- iii) Socio-Religious and Political Conditions of North India on the Eve of the Turkish conquest
- iv) The Ghaznavidis and the Ghaurids in India, Establishment of Muslim Sultanate

UNIT II: The Delhi Sultanate

- i) Society, Religious Policy
- ii) Political Theory and Administration
- iii) Literature, Education
- iv) Art, Architecture and Economy

UNIT III: The Mughal India

- i) Society, Religious Policy and Administration
- ii) Literature, Education
- iii) Art, Architecture and Economy
- iv) Causes of the Decline

UNIT IV: Islam in India (An Evaluation) and Resistance to British Imperialism

- i. Islam and Indian Culture: Interaction, Impact, Bhakti Movement
- ii. Role of prominent *Sufis* and *Ulama* (Shaikh Ahmad Sirhindi, Shah Waliullah Dehlvi, Sayyid Ahmad Shahid)
- iii. Muslim Response to Imperialism
 - a. Hyder Ali b. Tipu Sultan
- iv. Muslim Responses
 - a. *Jihad Movement*
 - b. Revolt of 1857

BOOKS RECOMMENDED

1. Rashid, A, *Society and Culture in Medieval India*, Ghosh Printing House, Calcutta
2. Ahmad Aziz, *Studies in Islamic Culture in the Indian Environment*, Oxford University Press, UK
3. Nadwi, S.A.H, *Hindustani Musalman (Urdu)*, Majlis-i-Tahqiqat wa Nashriyat, Lucknow
4. Chand, Tara, *Influence of Islam on India Culture*, Indian Press Ltd., Allahabad
5. Ahmad, M. G. Zubaid, *The Contribution of India to Arabic Literature from Ancient Times to 1857*, Maktaba Din wa Danish, Delhi
6. Hussain, Yusuf, *Glimpses of Medieval Indian Culture*, Asia Publishing House, Bombay
7. Mujeeb, M, *The Indian Muslims*, Manoharlal Publishers, Delhi
8. Jafar, S.M, *Some Culture Aspects of the Muslim Rule in India*, Idarah Adbiyat, Delhi
9. Nizami, K.A, *Religion and Society in the 13th Century*, Idarah Adbiyat, Delhi
10. Qurashi, I.H, *Muslim Community in Indo-Pak Sub-Continent*, Renaissance Publishing House, Delhi
11. Qurashi, I.H, *Ulama in Politics*, Renaissance Publishing House, Delhi
12. Siddiqui, Iqtidar Hussain, *Islam and Muslims in South Asia*, Adam Publishers and Distributors, Delhi

13. Islahi, Zafar al-Islam, *Ahd-i-Islami Kay Hundustan Main Maashirat*, Maishat aur *Hukumat Kay Masail*, Islamic Book Foundation, Delhi

IS17302CR

Islamic Civilization in Iran: Society and Polity

Credit Value of Each Unit=01

UNIT I: Iran under Safavids

- i) Society and Economy
- ii) Religious Policy
- iii) Intellectual Development
- iv) Literature, Art and Architecture

UNIT II: Iran under Qajars

- i) Society and Economy
- ii) Religious Policy
- iii) Intellectual Development
- iv) Literature, Art and Architecture

UNIT III: Iran under Pahalvis

- i) Society and Economy
- ii) Religious Policy
- iii) Intellectual Development
- iv) Literature, Art and Architecture

UNIT IV: Modern Developments

- i) Islamic Revolution 1979 (Salient Features) and the Rise of Khatmi
- ii) Educational and Scientific Development
- iii) Social and Economic Development
- iv) Foreign Relations

BOOKS RECOMMENDED

1. Brown, E.G. *Persian Revolution 1905-1909*, Cambridge University Press, UK
2. Browne, Edward G., *Literary History of Persia* (4 Vols.), Munshiram Manoharlal Publishers, Delhi
3. N. R. Keadie, *Religions and Politics in Iran*, Yale University Press, USAUK
4. N. R. Keddie, *Islamic Response to Imperialism (S.J.Afghan)*, Berekely and Los Angeles, UK
5. W.B. Fisher, *Cambridge History of Iran*, Cambridge University Press, USA
6. Rada Zada Shafaq, *Tarikh-i-Adbiyat-i-Iran*, Idarah Adbiyat, Delhi
7. Algar, Hamid, *The Roots of Islamic Revolution*, Islamic Publications International, USA
8. Claflin, W. Harold, *History of Persia from the Sassanids to the 20th Century*, Perinial Press, USA
9. Ansari, Ali, *Iran: A Very Short Introduction*, Oxford University Press, UK

IS17303CR

Islam in the Modern World: Thinkers, Trends and Movements in South Asia

Credit Value of Each Unit=01

UNIT I: Islam and Modernism

- i) Concept of Modernity in the Western Thought
- ii) Concept of *Tajdid* and *Tajadud*
- iv) Islamic Revivalism and Modernism in Contemporary Muslim Discourses
(Fazlur Rehman, Ibrahim Abu Rabi and Prof. Khurshid Ahmad)

UNIT II: Reformist Thinkers and Educational Development

- i) Shah Waliullah: *Ijtihad*
- ii) Sayyid Ahmad Barelvi and His Movement
- iii) *Nadwat-ul-Ulama*, Lucknow: Establishment and Main Contribution
- iv) *Darul Ulum* Deoband : Contribution to Religious Education

UNIT III: New Trends in Islamic Thought

- i) Sir Sayyid: Main Features of Religious Thought
- ii) Shibli Numani: His Views *Ilm al-Kalam*
- iii) Muhammad Iqbal: Evaluation of the Western Culture

UNIT IV: Later Thought and Movements in Islam

- i) Maulana Abul Kalam Azad: His Views on Pluralism (*Mutahida Qaumiyat*)
- ii) S.A.A. Mawdudi: Approach to Socio-political Aspects of Islam
- iii) Tablighi Movement (Main Objectives and Achievements)
- iv) Role of *Ulama* in Indian Freedom Movement (M. Mahmud Hasan, M. Husain Ahmad Madani and Mawlana Ahmad Raza Khan Barelvi)

BOOKS RECOMMENDED

1. Ahmad, Aziz, *Islamic Modernism in India and Pakistan*, Oxford University Press, UK
2. Al- Hasan, Masud, *Life and Works of Mawlana Abul Ala Mawdudi*, Islamic Publishers, Lahore
3. Ali, Abdul and S. Ahsan, *Sir Syed's Contribution to Islamic Studies*, Department of Islamic Studies, AMU, Aligarh
4. Doughlas and Troll, *Abul Kalam Azad*, Oxford University Press, UK
5. Fahad Obaidullah, *Tariikh-i-Dawat wa Jihad*, Hindustan Publications, Delhi
6. Iqbal, Dr. S. M, *The Reconstruction of Religious Thought in Islam*, Kitab Bhawan, Delhi
7. Jalbani, G. N, *Teachings of Shah Waliullah*, Kitab Bhawan, Delhi

8. Malik, G. R., *The Western Horizon: A Study of Iqbal's Response to West*, Iqbal Academy, Lahore, Pakistan
9. Maududi, S. A. A, *Tajdid wa Ahyayi Din*, Markazi Maktaba Islami Publishers, Delhi
10. Afroz, Mehr, *Intellectual Modernism of Shibli*, Institute of Islamic Culture, Lahore
11. Nadwi, S.A.H.A, *Muslim Mamalik main Islamiyat aur Maghribiyat ki Kashmakash*, Majlis-i- Tahqiqat wa Nashriyat, Lucknow
12. Nadwi, S.A.H.A, *Seerat-i-Sayyid Ahmad Shahid*, (Urdu), Majlis-i- Tahqiqat wa Nashriyat, Lucknow
13. Shakir, Moin, *Khilafat to Partition*, Janta Publications, Delhi

IS17306DCE

Major World Religions Other than Islam

Credit Value of Each Unit=01

UNIT I:

- i) Religion: Meaning and Importance
- ii) Approaches and Methods for the study of World Religions
 - a) Sociological Approach
 - b) Psychological Approach
- ii) Islamic Approach to the Study of Religion
- iv) Concept of Unity of Religion or *Wahadat al-Adyan*

UNIT II:

- i) Hinduism: Chief Characteristics, Vedic Traditions, Epic Literature
- ii) Reform Movements in Hinduism: Arya Samaj and Brahmo Samaj
- iii) Buddhism: Life of Gautama Buddha and Basic Teachings
- iv) Development and Decline of Buddhism in India: Mahayana and Hinyana

UNIT III:

- i) Zoroastrianism: Life and teachings of Zorathustra
- ii) Zoroastrian Monotheism and Dualism
- iii) Sikhism: Life and Teachings of Guru Nanak, Development of Sikh religion and Culture
- iv) Bahaiism: Emergence and Doctrines

UNIT IV:

- i) Judaism: Main Teachings, Zionism
- ii) Quranic view of *Yahud (Banu Israel)*
- iii) Christianity: Basic teachings; Important Sects: Roman Catholics and Protestants
- iv) Crises of Christianity in the Modern West, the Quranic Account of Isa, Maryam and Nasara

BOOKS RECOMMENDED

1. Jameelah, Maryam, *Islam v/s Ahli Kitab*, Taj Company, Delhi
2. Faruqi, Amad al-Hassan, *Dunya ke Bade Madhahib*, Maktaba Jamiah, Delhi
3. Maududi, S. Abul Ala, *Yahudiyat wa Nasraniyat*, Markazi Maktaba Islami Publishers, Delhi
4. Kamal, Dr. Razi Ahmad, *Hindustani Madhahib: Ek Mutala*, Maktaba Al-Hasnat, Delhi

5. Islahi, Sultan Ahmad, *Madhab ka Islami Tasawur*, Idara Tahqiq wa Tasnif, Aligarh
6. Islahi, Maulana Sadruddin, *Din Ka Qurani Tasawur*, Markazi Maktaba Islami Publishers, Delhi
7. Faruqi, Ismail Raji Al, *Islam and Other Faiths*, Islamic Book Foundation, London
8. Hope M. Lewis and Mark R. Woodward, *Religions of the World*, Prince Hall, New Jersey, USA
9. Mcleod, W. H., *Sikhs and Sikhism*, Oxford University Press, UK
10. Ridgeon, Lloyd (ed.), *Major World Religions*, Routledge Curzen, UK

IS17307DCE

Islamic Studies: Approaches and Methodology
Credit Value of Each Unit=01

UNIT I:

- i) Origin and Development of Islamic Studies in the Islamic Context (An Overview)
- ii) Development of Islamic Studies in the Western Context (An Overview)
- iii) Approaches in Islamic Studies: Traditional, Modern (Muslim and Orientalist)

UNIT II:

- i) Nature and Scope of Islamic Studies
- ii) Islamic Studies as a Social Science and its Relationship with other Social Sciences
- iii) Inter-Disciplinary Approaches
- iv) Relationship with Oriental Languages and their Literature

UNIT III:

- i) Project Report Writing and its Significance
- ii) Selecting the Project Topic and Writing the Synopsis of the Project
- iii) Sources and their Types
- iv) Methods of Collecting the Data for the Project

UNIT IV:

- i) Examining and Using the Data
- ii) Use of Chapterization, References, Tables and Appendices
- iii) Transliteration
- iv) Use of Introduction, Conclusion, Bibliography in the Project Report

BOOKS RECOMMENDED

1. "Iqbal aur Ulum Islamiya kay Maqasid". *Iqbal*, October, 1974. (Urdu). Pakistan.
2. Anderson, A. and Prof. M. Durston. *Thesis and Assignment Writing*, New Delhi.
3. Denfer, Von. *Research in Islam*, Islamic Foundation, UK
4. Gilani, S. M. Yunus. *Research in Islamic Studies: Approaches and Sources*, *Hamdard Islamicus*, Islamabad, Pakistan. March, 1989.
5. Hermenson, Marica. "Trends in Islamic Studies in the United States and Canada since the 1970s", *Islamic Culture*, Hyderabad, 1994.
6. Mawdudi, S. A. A. *Ilmi Tehqiqat Kyon aur Kaisey?*, (Urdu), Markazi Maktaba Islami Publishers, Delhi
7. Mawdudi, S. A. A. *Taleemat*, (Urdu), Markazi Maktaba Islami Publishers, Delhi
8. Nadwi, S. A. H. *Islamic Studies, Orientalists and Muslim Scholars*, Lucknow
9. Sardar, Ziauddin. "The Future of Islamic Studies". *Islamic Culture*, Vol. LVII, No. 3. July, 1983. Hyderabad.

IS17308DCE
Human Rights and International Relations
Credit Value of Each unit=01

UNIT I: Human Rights in Western Tradition

- i) Meaning and Significance
- ii) Origin and Development
- iii) The Universal Declaration of Human Rights (UDHR) 1948 (Background and Introduction)
- iv) The UDHR Main Contents

UNIT II: Human Rights: An Islamic Perspective-I

- i) Right to Security of Life
- ii) Right to Freedom of Religion
- iii) Right to Freedom of Thought and Expression`
- iii) Right to Privacy

UNIT III: Human Rights: An Islamic Perspective-II

- i) Right to Seek Justice
- ii) Right to Equality
- iii) Right to Economic Security
- iv) Dignity of Women

UNIT IV: International Relations in Islam

- i) Islamic Concept of International Relations and *Mithaq-i-Madinah*
- ii) Peace and Conflict in Islam
- iii) Rights of Minorities
- iv) Islam and Globalization

BOOKS RECOMMENDED

1. Salah ud din , Muhammad, *Fundamental Rights*, Markazi Maktaba Islami Publishers, Delhi
2. Sheikh, Showkat Hussain, *Human Rights in Islam*, Kitab Bhawan, Delhi
3. Showket, Parveen , *Human Rights in Islam*, Adam Publishers and Distributors, Delhi
4. Maududi, S. A. A., *Human Rights in Islam*, Markazi Maktaba Islami Publishers, Delhi
5. Maududi, S. A. A., *Islami Riyasat*, Markazi Maktaba Islami Publishers, Delhi
6. Ghazi, Mahmood Ahmad, *Islam ka Qanun-i-Bayn al-Mumalik*, Al-Harmain Publications, Srinagar
1. Mahmood, Tahir (ed.), *Human Rights in Islamic Law*, Institute of Objective Studies, Delhi, 2012
7. Basu, Runki, (ed.), *International Politics*, Sage Publications Pvt. Ltd., Delhi
8. Umri, Syed Jalaluddin, *Ghair Muslimo se Taluqat aur Unke Huquq*, Idarah Tahqiq wa Tasnif, Aligarh

Islamic Culture in Spain

Credit Value of Each Unit=01

Unit: I

- i) Spain before the Conquest of Muslims
- ii) Establishment of Muslim Rule in Spain
- iii) Early Phase of Muslim Rule 711-754 (A General View)

Unit: II

- i) Later Phases of Independent Ummayad Rule (755-912)
- ii) Independent Ummayad Rule (912-1031)
- iii) Al-Moravids (1061-1147) and Second Phase and Al-Mohads (1213-1223)

Unit: III

- i) Religious Sciences
- ii) Natural Sciences
- iii) Social Sciences

Unit: IV

- i) Art and Literature
- ii) Impact on the West
- iii) Decline of Muslim Rule in Spain

Books Recommended

1. Al-Hassan, Masud, *History of Islam*, Vol-I, Adam Publishers and Distributors, Delhi
2. Dehlvi, Muhammad Ayatullah, *Andlus ka Tarikhi Jagrafiyah*, Jamia Usmania, Hyderabad
3. Hitti, P. K. *A History of the Arabs*, Macmillon, UK
4. Khan, Adam Malik, *Development of Sciences in Muslim Spain*, Department of Islamic Studies, AMU, Aligarh
5. Nadvi, Rashid Akhtar, *Musalman Andlus Main*, Sangmail Publishers, Lahore
6. Nadvi, S. Reyasat Ali, *Tarikh Andlus*, Part I, Darul Musnifin, Lucknow
7. Sawlat, Tharwat, *Millat-i-Islami ki Mukhtasar Tarikh* (Part-I), Markazi Maktaba Islami Publishers, Delhi
8. Watt, Montegomery, *A History of Islamic Spain*, Routledge, UK

IS17310DCE

Islamic Finance and Banking

Credit Value of Each Unit=01

Unit I Concept of Finance of Islam

- i) Nature and Scope of Islamic Finance
- ii) Islamic Concept of Wealth
- iii) Capitalistic Concept of Economy
- iv) Socialistic Concept of Economy

Unit II Business Ethics in Islam

- i) Human Resources Ethics
- ii) Production Ethics
- iii) Marketing Ethics
- iv) Financial Ethics

Unit III Products of Islamic Banking

- i) Concept of Banking
- ii) Conventional Banking
- iii) Islamic Banking: Concept and products of Early Period
- iv) Products: a) Mudharabah (Co-Partnership), b) Musharakah (Partnership), c) Ba i'ah Murabaha (Cost-Plus Sale) d) Ijarah (Leasing) e) Istisnah (Manufacture and Sale) f) Bai'ah Salam (Advance Sale).

Unit IV Experiments in Islamic Banking

- i) Islamic Development Bank (IDB), Saudi Arabia
- ii) Bank Islami Malaysia, Islamic Investment Bank, Pakistan
- iii) The Islamic Bank of Britain
- iv) Faisal Bank of Sudan

Suggested Readings:

2. Ahmad, Prof. Khurshid (ed.), *Studies in Islamic Economics*, Islamic Foundation, London
3. Ahmad, Ausaf, *Islam Maashiyat aur Bank Kari*, Institute of Objective Studies, Delhi, 2012

4. Siddiqui, Dr. M. Najatullah, *Banking Without Interest*, Markazi Maktaba Islami Publishers, Delhi
5. Ismail, Syed Muhammad, *Critical Analysis of Capitalism, Socialism and Islamic Order*, Adam Publishers and Distributors, Delhi
6. Khiyar, Abdullah Khaiyer, *The Rise and Development of Interest Free Banking*, Institute of Objective Studies, Delhi
7. Maududi, S. Abul Ala, *Maishiyat-i-islam*, Markazi Maktaba Islami Publishers, Delhi
8. Ayub, Mohammad, *Understanding Islamic Finance*, John Wiley and Sons (Asia) Pvt Ltd, Singapore, 2011
9. Jamal, Muhammad A., *Islamic Finance: Law, Economics and Practice*, Cambridge University Press, USA

IS17311GE

History of Islamic Civilization-II

Credit Value of Each Unit=01

UNIT I: Abbasī Khilifah

- i) The Abbasid Revolution: Causes and Impact
- ii) Prominent *Abbasī Khulafa*: Mansur, Mamun and Harun al-Rashid
- iii) Translation Movement and Civilizational Interaction
- iv) Society, Administration, Non-Arab Influences

UNIT II: Civilizational Contribution

- i) Development of Science
- ii) Contribution to Technology
- iii) Industry, Fine Arts and Architecture
- iv) Education, Arabic Literature, Trade and Commerce

UNIT III: Islamic Civilization: Regional Development

- i) Emergence of Regional Governments and Dynasties
- ii) Society, Administration and Culture under Ghaznavids
- iii) Polity, Administration, Religion and Culture under Saljuqs
- iv) Society and Culture under Fatimids

UNIT IV: Islamic Civilization in Spain

- i) Emergence of Islam in Spain
- ii) Contribution to Learning: Natural and Social Sciences
- iii) Art and Architecture
- iv) The Crusades and Islamic Response

BOOKS RECOMMENDED

1. Hadgson, Marshall G. S., *The Venture of Islam*, Vanguard Books, Pakistan
2. Hasan, Masudul, *History of Islam Part-II*, Adam Publishers and Distributors, Delhi
3. Hitti, P.K, *History of the Arabs*, Macmillan, UK
4. Holt, P. M. et-al, *Cambridge History of Islam*, Cambridge University Press, UK

5. Lepids, Ira M., *A History of Islamic Societies*, Cambridge University Press, USA
6. Nadvi, Muin al-Din, *Tarikh-i-Millat*, Darul Musanifin, Azamgarh
7. Nadvi, Riyasat Ali, *Tarikh-i-Andalus*, Darul Musanifin, Azamgarh
8. Nicholson, R.A, *Literary History of the Arabs*, Macmillan, UK
9. O' Leray, *A Short History of Fatimid Khilafat*, Kegan Paul, London.
10. Sarwat, Thawlat, *Millat-i-Islami ki Mukhtasar Tarikh, Part-II*, Markazi Maktaba Islami Publishers, Delhi
11. Shaban, M. A., *Abassid Revolution*, Macmillan, UK
12. Shaban, M.A, *Islamic History: A New Interpretation*, Cambridge University Press, UK
13. Shah, Dr. Naseem Ahmad, *Islamic Technology: An Illustrated History* (Urdu), UNESCO & Sahil Publications, Srinagar
14. Shah, Dr. Naseem Ahmad, *Religion and Politics in Central Asia under the Saljuqs*, Sahil Publications, Srinagar
15. Watt, W. M. and Cachia, *A History of Islamic Spain*, Oxford University Press, UK

IS17312GE

Islamic Social Sciences: Concepts and Development

Credit Value of Each Unit=01

UNIT I: Political Science

- i) Early Development of Islamic Political Thought: An Overview of the Schools and role of Abu Hanifa
- ii) Al-Farabi, Al-Mawardi and Shah Wali ul Allah
- iii) Nature and Scope of *Khilafah, Ummah*
- iv) Democracy and International Relations in Islam

UNIT II: Economics

- i) Economic System of Islam: Guiding Principles
- ii) Interest-Free Banking in Islam
- iv) Sources of Islamic Economy: *Zakah, Kharaj, Khums and Jizya*

UNIT III: Economics and Historiography

- i) The Economic Role of State
- ii) Islamic Concept of History
- iii) Muslim Contribution to Historiography: Ibn Ishaq and Ibn Khaldun

UNIT IV: Sociology and Psychology

- i) Islamic Sociology: An Introduction
- ii) Islamic Institution of Family and its Social Role
- iii) Islamic Psychology: An Introduction
- iv) Concept of Psyche in Islam

BOOKS RECOMMENDED

1. Ahmad Khursheed, *Family in Islam*, Markazi Maktaba Islami Publishers, Delhi
2. Ahmad, Ausaf, *Islami Ma‘ashiyat aur Bank Kari*, Institute of Objective Studies, Delhi
3. Ahmad, Dr. Manzooruddin, *Islamic Political System in the Modern Age*, Adam Publishers and Distributors, Delhi
4. Bhat, Abdur Rashid, *Political Thought of Shah Wali u Allah: An Analytical Study*, Adam Publishers and Distributors, Delhi
5. Faruqi, N. A, *Arab Historiographers*, Idarah Adbiyat, Delhi
6. Hussain, Akbar, *Islamic Psychology*, Global Vision Publishing House, Delhi
7. Manan M. A., *Islamic Economics: Theory and Practice*, Idarah Adbiyat, Delhi
8. Rosenthal, E.J, *Political Thought in Medieval Islam*, Oxford University Press, UK
9. Sheerwani, H.K, *Early Muslim Political Thought and Administration*, Idarah Adbiyat, Delhi
10. Siddiqui, M, *The Quranic Concept of History*, Adam Publishers and Distributors, Delhi
11. Siddiqui, M. Nejatullah, *Interest Free Banking in Islam*, Markazi Maktaba Islami Publishers, Delhi
12. Siddiqui, M. Nejatullah, *Some Aspects of Islamic Economy*, Markazi Maktaba Islami Publishers, Delhi

IS17313OE

Islamic Culture and Society in Kashmir: Origin and Development

Credit value of Each Unit=01

UNIT I

- i) Advent of Islam in Kashmir
- ii) Social, Political and Religious Conditions during 12th –14th Centuries
- iii) Establishment of Muslim Sultanate (1339-1470 C.E.)
- iv) Development of Arts, Education and Literature during Sultanate Period

UNIT II

- i) Sayyid Ali Hamadani (R.A): Life, Thought (Political and Sufi) and Role
- ii) Shaykh Nur al-Din (R.A): Life and Teachings
- iii) Shaykh Hamzah Makhdumi (R.A): Life and Role
- iv) Shaykh Yaqub Sarfi (R.A): Life and Works

UNIT III

- i) Influence of Central Asia and Iran on Kashmir Society (1339-1586 C.E.)
- ii) Kashmir under the Mughals (General Survey)
- iii) Kashmir under the Afghans (General Survey)
- iv) Kashmir under the Sikhs (General Survey)

UNIT IV

- i) Treaty of Amritsar: Causes and Impact

- ii) Kashmir under the Dogras: An Estimate
- iii) Role of Socio-Religious Organizations (1880-1947 C.E.)
- iv) Kashmir after the Dogra Rule: Some Important Events

BOOKS RECOMMENDED

1. A'ezam, Muhammad, *Waq 'at-i-Kashmir*, Jammu and Kashmir Islamic Research Centre, Srinagar
2. Bamzai, P. N. K, *A History of Kashmir: Political-Social-Cultural: From the Earliest Times to the Present Day*, Metropolitan Book Company, Delhi
3. Bukhari, Dr. Farooq, *Kashmir Mein Arabi 'Ulum Aur Islami Thaqafat ki Isha 'at*, Ashraf Book Depot, Srinagar
4. Bukhari, Dr. Farooq, *Kashmir Mein Islam: Manzar Aur Pas-i-Manzar*, Ashraf Book Depot, Srinagar
5. Dar, G.M, *Social and Religious Conditions of Kashmir on the Eve of Foundation of Muslim Sultanate*
6. Hasan, Mohibul, *Kashmir Under the Sultans*, Shaikh Muhammad Usman and Sons, Srinagar
7. Kalhana, *Rajatarangini*, (Eng. Tr. by M. A. Stein), Munshiram Manoharlal Publishers, Delhi
8. Khan, G. H, *Freedom Movement in Kashmir*, Light and Life Publishers, Delhi
9. Khan, Muhammad Ishaq, *Kashmir's Transition to Islam*, Manoharlal Publications, Delhi
10. Khan, Muhammad Ishaq, *Perspectives on the History of Kashmir*, Shaikh Muhammad Usman and Sons, Srinagar
11. Rafiqui, A. Q, *Sufism in Kashmir*, Bhartia Publishing House, Delhi
12. Shah, Pir Hasan, *Tarikh-i-Hasan*, Ali Muhammad and Sons, Srinagar
13. Sofi, G.M.D, *Islamic Culture in Kashmir*, Ali Muhammad and Sons, Srinagar
14. Sofi, G.M.D, *Kashir*, Ali Muhammad and Sons, Srinagar
15. Tasir, Rashid, *Tarikh-i-Hurriyat-i-Kashmir*, Muhamfiz Publications, Srinagar

IS17314OE
Islam and Women
Credit Value of Each Unit=01

UNIT I:

- i) Concept of Gender in Islam
- ii) Woman in the Quran and Sunnah
- iii) Status of Women under Prophet Muhammad (SAAS)
- iv) Status of Women under Khulafa al-Rashidun (An Overview)

UNIT II:

- i) Marriage in Islam
- ii) Divorce
- iii) Socio-Economic Status of Woman
- iv) Political Status of Woman

UNIT III:

- i) Polygyny and Polyandry
- ii) Maintenance Issues
- iii) Woman in Contemporary Muslim World (An Overview of Malaysia, Turkey and Iran)
- iv) Woman in other Cultures: Christianity and Hinduism (Basic Themes)

UNIT IV:

- i) Women in the West and Rise of Feminism
- ii) Feminism and its Features
- iii) Muslim Responses to Feminism-I
 - a) Zeenat Kausar
 - b) Suraya Batool Alvi
- iv) Muslim Responses to Feminism-II
 - a) Zainab al-Alwani
 - b) Jalaluddin Umri

BOOKS RECOMMENDED

1. Ahmad, Anis, *Women and Social Justice*, Institute of Policy Studies, Islamabad
2. Ahmad, Prof. Khurshid, *Family Life in Islam*, Markazi Maktaba Islami Publishers, Delhi
3. Alvi, Suraya Batul, *Tarikh-i-Niswan aur Islam*, Mansurat, Multan
4. Asmai, Sarwat Jamal, *Aurat, Maghrib aur Islam*, Institute of Policy Studies, Islamabad
5. J. L. Esposito, *Islam, Gender and Social Change*, Oxford University, Press
6. Jameelah, Maryam, *Islam and Western Society*, Adam Publishers and Distributors, Delhi
7. Kausar, Zeenat, *Women in Feminism and Politics, New Directions Towards Islamization*, Malaysia
8. Khan, Mawlana Waheed ud-Din, *Woman Between Islam and Western Society*, The Islamic Centre, Delhi
9. Khan, Mawlana Waheed ud-Din, *Women in Islamic Shariah*, The Islamic Centre, Delhi
10. Maududi, S. Abul Ala, *The Laws of Marriage and Divorce in Islam*, Markazi Maktaba Islami Publishers, Delhi
11. Siddique, M. M., *Woman in Islam*, Adam Publishers and Distributors, Delhi
12. Umari, S. Jalaludin, *Rights of Muslim Women: A Critique of the Objections*, Markazi Maktaba Islami Publishers, Delhi

CHOICE BASED CREDIT SYSTEM (CBCS)
Scheme and Course Structure for
M. A. Islamic Studies 4th Semester Effective from Academic Session 2017 and
onwards

SEMESTER IV						
Course Code	Course Title	Paper Category	Hours per Week			Credits
			L	T	P	
IS17401CR	Islamic Culture and Society: Origin and Development	Core	3	1	0	3+1=4
IS1402CR	Islam in the Modern World: Thinkers, Trends and Movements in West Asia	Core	3	1	0	3+1=4
IS17403CR	Islamic Culture and Society under	Core	3	1	0	3+1=4
IS17404DCE	Proficiency in Arabic-IV	Elective (DCE)	3	1	0	3+1=4
IS17405DCE	Proficiency in Persian-IV	Elective (DCE)	3	1	0	3+1=4
IS17406DCE	Islam and Women	Elective (DCE)	3	1	0	3+1=4
IS17407DCE	Ethics in Islam: Basic Developments	Elective (DCE)	3	1	0	3+1+4
IS17408DCE	Dissertation	Elective (DCE)	3	1	0	3+1=4
IS17409DCE	Islam and Pluralism	Elective (DCE)	3	1	0	3+1=4
IS17410DCE	Sciences of Quran	Elective (DCE)	3	1	0	3+1=4
IS17411DCE	Sciences of the Hadith	Elective (DCE)	3	1	0	3+1=4
IS17412DCE	Principles and Schools of Fiqh	Elective (DCE)	3	1	0	3+1=4
IS17413DCE	Trends in Contemporary Orienta	Elective (DCE)	3	1	0	3+1=4
IS17414GE	Islam in the Modern World: Sou	Elective (GE)	1	1	0	1+1=2
IS17415GE	Tasawwuf: Origin and Developm	Elective (GE)	1	1	0	1+1=2
IS17416OE	Major World Religions	Elective (OE)	1	1	0	1+1=2
IS17417OE	Islam in the Modern World: Wes	Elective (OE)	1	1	0	1+1=2

IS17401CR

Islamic Culture and Society in Kashmir: Origin and Development

Credit value of Each Unit=01

UNIT I

- i) Advent of Islam in Kashmir
- ii) Social, Political and Religious Conditions during 12th –14th Centuries
- iii) Establishment of Muslim Sultanate (1339-1470 C.E.)
- iv) Development of Arts, Education and Literature during Sultanate Period

UNIT II

- i) Sayyid Ali Hamadani (R.A): Life, Thought (Political and Sufi) and Role
- ii) Shaykh Nur al-Din (R.A): Life and Teachings
- iii) Shaykh Hamzah Makhdumi (R.A): Life and Role
- iv) Shaykh Yaqub Sarfi (R.A): Life and Works

UNIT III

- i) Influence of Central Asia and Iran on Kashmir Society (1339-1586 C.E.)
- ii) Kashmir under the Mughals (General Survey)
- iii) Kashmir under the Afghans (General Survey)
- iv) Kashmir under the Sikhs (General Survey)

UNIT IV

- i) Treaty of Amritsar: Causes and Impact
- ii) Kashmir under the Dogras: An Estimate
- iii) Role of Socio-Religious Organizations (1880-1947 C.E.)
- iv) Kashmir after the Dogra Rule: Some Important Events

BOOKS RECOMMENDED

1. A'ezam, Muhammad, *Waq 'at-i-Kashmir*, Jammu and Kashmir Islamic Research Centre, Srinagar
2. Bamzai, P. N. K, *A History o f Kashmir: Political-Social-Cultural: From the Earliest Times to the Present Day*, Metropolitan Book Company, Delhi
3. Bukhari, Dr. Farooq, *Kashmir Mein Arabi 'Ulum Aur Islami Thaqafat ki Isha 'at*, Ashraf Book Depot, Srinagar
4. Bukhari, Dr. Farooq, *Kashmir Mein Islam: Manzar Aur Pas-i-Manzar*, Ashraf Book Depot, Srinagar
5. Dar, G.M, *Social and Religious Conditions of Kashmir on the Eve of Foundation of Muslim Sultanate*
6. Hasan, Mohibul, *Kashmir Under the Sultans*, Shaikh Muhammad Usman and Sons, Srinagar
7. Kalhana, *Rajatarangini*, (Eng. Tr. by M. A. Stein), Munshiram Manoharlal Publishers, Delhi
8. Khan, G. H, *Freedom Movement in Kashmir*, Light and Life Publishers, Delhi
9. Khan, Muhammad Ishaq, *Kashmir's Transition to Islam*, Manoharlal Publications, Delhi
10. Khan, Muhammad Ishaq, *Perspectives on the History of Kashmir*, Shaikh Muhammad Usman and Sons, Srinagar
11. Rafiqui, A. Q, *Sufism in Kashmir*, Bhartia Publishing House, Delhi

12. Shah, Pir Hasan, *Tarikh-i-Hasan*, Ali Muhammad and Sons, Srinagar
13. Sofi, G.M.D, *Islamic Culture in Kashmir*, Ali Muhammad and Sons, Srinagar
14. Sofi, G.M.D, *Kashir*, Ali Muhammad and Sons, Srinagar
15. Tasir, Rashid, *Tarikh-i-Hurriyat-i-Kashmir*, Muhafiz Publications, Srinagar

IS17402CR

Islam in the Modern World: Thinkers, Trends and Movements in West Asia

Credit Value of Each Unit=01

UNIT I

- i) Key Concepts: *Islah, Tajdid and Nahda*
- ii) Islamic Order, Divergence and Convergence, *Tawatur* (Continuity) and Change
- iii) Muhammad bin Abdul Wahab: Thought and Movement

UNIT II

- i) Shaykh Ali Sanusi: Movement and its Characteristics
- ii) Sayyid Jamal al-Din al-Afghani: Thought and Impact
- iii) Shaykh Muhammad Abduhu: Religious Reformist and Educational Thought

UNIT III

- i) Sayyid Rashid Rida: Thought and Contribution
- ii) *Al-Ikhwan al-Muslimun*
 - a. Objectives and Achievements
 - b. Important Thinkers (Hassan al-Bana and Sayyid Qutb) and their Contribution
- iii) Intellectual Awakening: Namik Kamal and Zia Gokalp

UNIT IV

- i) Ali Shariati: Contribution to Social Thought
- ii) Murtaza Mutahhari and his Thought
- iii) Imam Khomeini and his Role in Islamic Revolution in Iran

BOOKS RECOMMENDED

1. Adams, Charles, *Islam and Modernism*, Islamic Book Trust, Kaulalampur, Malaysia
2. Algar, Hamid, *Islamic Revolution in Iran*, Ansariyah Publications, Qum, Iran
3. Ali, Sheikh Jameil. *Sayyid Jamal al-Din Afghani and the West*, Adam Publishers and Distributors, Delhi
4. Badawi, M.A. Zaki, *The Reformers of Egypt*, Oxford University Press, London
5. Dabla, Bashir Ahmad, *Islam and Muslims: Dr. Ali Shariati's Sociological Views*, Dilpreet Publishing House, Delhi
6. Esposito. J.L, *Voices of Resurgent Islam*, Oxford University Press, UK
7. Fahad, Obaidullah and Salahuddin, *Syed Qutb ki Hayat wa Khidmat ka Tajziyah*, Hindustan Publications, Delhi
8. Hourani, Albert, *Arabic Thought in the Liberal Age*, Oxford University Press, London
9. Jameela, Maryam, *Islam in Theory and Practice*, Taj Company, Delhi
10. Muazzam, Anwar, *Jamal al-Din-Afghani*, Genuine Publications, Delhi
11. Nadwi, S. A. H, *Western Civilization, Islam and Muslims*, Majlis-i-Tahqiqat wa Nashriyat, Lucknow
12. Sharif, M.M, *History of Muslim Philosophy*, Vol. II, Adam Publishers and Distributors, Delhi
13. Siddiqui, Mazharuddin, *Modern Reformist Thought in the Muslim World*, Adam Publishers and Distributors, Delhi
14. Smith, W. C, *Islam in Modern History*, Princeton University Press, USA

15. Zaki, Muhammad Shouqi, *Tarikh-i-Ikhwan al-Muslimin:Mazi wa Hal* (Urdu Translation by S. Rizwan Ali Nadvi), Majlas-i-Tahqiqat wa Nashriyat, Lucknow

IS17403CR

Islamic Culture and Society under the Ottomans

Credit Value of Each Unit=01

Unit-I

- i) Origin and History of Turks
- ii) Rise of the Ottomans
- iii) Golden Age of the Ottomans
- iv) Social and Educational Institutions

Unit-II

- i) Millet System
- ii) Role of *Ulama*
- iii) Sufi and *Dervesh* Orders
- iv) Ottoman Contribution to Religious Sciences

Unit-III

- i) Scientific and Literary Achievement of the Ottomans
- ii) Ottoman Historiography
- iii) Ottoman Arts and Architecture
- iv) Salient Features of the Ottoman Caliphate

Unit-IV

- i) Tanzimat Reforms
- ii) Young Turks Movement and Constitutional Movement
- iii) Fall of the Ottoman Empire and its Impact
- iv) New Developments: Badi uz Zaman Nursi, Sulaiman Damirel and Najmudin Erbakan

Books Recommended

1. Shaw and Shaw, *History of the Ottoman Empire*, Cambridge University Press, UK.
2. Creasy, E. S., *History of the Ottoman Turks*, Richard Bentley & Son, London.
3. Gibb and Bowen, *Islamic Society and the West*, Oxford University Press, UK.
4. Ayyubi, N. A., *Some Aspects of Islamic Turkish Culture*, Aligarh Muslim University.
5. Unsal, Behcet, *Turkish Islamic Architecture*, Academy Edition Publishers, London.
6. Trimingham, J. S., *The Sufi Orders in Islam*, Oxford University Press London.

7. Tharwat, Thawlit, *Millat Islamia ki Mukhtasar Tarikh* (Part-II), Markazi Maktaba Islami Publishers, Delhi

IS17406DCE

Islam and Women

Credit Value of Each Unit=01

UNIT I:

- i) Concept of Gender in Islam
- ii) Woman in the Quran and Sunnah
- iii) Status of Women under Prophet Muhammad (SAAS)
- iv) Status of Women under Khulafa al-Rashidun (An Overview)

UNIT II:

- i) Marriage in Islam
- ii) Divorce
- iii) Socio-Economic Status of Woman
- iv) Political Status of Woman

UNIT III:

- i) Polygyny and Polyandry
- ii) Maintenance Issues
- iii) Woman in Contemporary Muslim World (An Overview of Malaysia, Turkey and Iran)
- iv) Woman in other Cultures: Christianity and Hinduism (Basic Themes)

UNIT IV:

- i) Women in the West and Rise of Feminism
- ii) Feminism and its Features
- iii) Muslim Responses to the Feminism-I
 - a) Zeenat Kausar
 - b) Suraya Batool Alvi
- iv) Muslim Responses to the Feminism-II
 - a) Zainab al-Alwani
 - b) Jalaluddin Umri

BOOKS RECOMMENDED

1. Ahmad, Anis, *Women and Social Justice*, Institute of Policy Studies, Islamabad
2. Ahmad, Prof. Khurshid, *Family Life in Islam*, Markazi Maktaba Islami Publishers, Delhi
3. Umari, S. Jalaludin, *Rights of Muslim Women: A Critique of the Objections*, Markazi Maktaba Islami Publishers, Delhi

4. Siddique, M. M., *Woman in Islam*, Adam Publishers and Distributors, Delhi
5. Kausar, Zeenat, *Women in Feminism and Politics, New Directions Towards Islamization*, Malaysia
6. Khan, Mawlana Waheed ud-Din, *Woman Between Islam and Western Society*, The Islamic Centre, Delhi
7. Khan, Mawlana Waheed ud-Din, *Women in Islamic Shariah*, The Islamic Centre, Delhi
8. Alvi, Suraya Batul, *Tarikh-i-Niswan aur Islam*, Mansurat, Multan
9. Jameelah, Maryam, *Islam and Western Society*, Adam Publishers and Distributors, Delhi
10. Asmai, Sarwat Jamal, *Aurat, Maghrib aur Islam*, Institute of Policy Studies, Islamabad
11. Maududi, S. Abul Ala, *The Laws of Marriage and Divorce in Islam*, Markazi Maktaba Islami Publishers, Delhi
12. J. L. Esposito, *Islam, Gender and Social Change*, Oxford University, Press

IS17407DCE

Ethics in Islam: Basic Concepts and Development

Credit Value of Each Unit=01

UNIT I: Islamic Ethics

- i) Ethics in Islam: Concept and Prospect
- ii) Study of Islamic Ethical Concepts in *Quran*:
 - a) *Haya* b) *'Adl* c) *Taqwa* d) *Afu* e) *Tarahum* f) *'Ijz* g) *Sabr* h) *Tawwakul* i) *Tawbah* j) *Sidq*
- iii) Study of Islamic Ethical Concepts in *Ahadith*:
 - a) *Haya* b) *'Adl* c) *Taqwa* d) *Afu* e) *Tarahum* f) *Ajiz* g) *Sabr* h) *Tawwakul* i) *Tawbah* j) *Sidq*

UNIT II: Man and Moral Behaviour

- i) Ethical Significance of:
 - a) *Salah, Sawm,*
 - b) *Zakah, Hajj*
- ii) Social Ethics in Islam
- iii) Economic Ethics in Islam

UNIT III: Ethical Studies

- i) Ethical Philosophy of al-Ghazzali
- ii) Ethical Philosophy of Sayyid Ali Hamadani
- iii) An Introduction to *Khulq al-Muslim* by Muhammad al-Ghazzali
- iv) An Introduction to *Adabi Zindagi* by M. M. Yusuf Islahi

UNIT IV: Islamic Perspective on;

- i) Human Rights
- ii) AIDS
- iii) Cloning
- iv) *Riba* (Interest)

BOOKS RECOMMENDED

1. Al-Ghazzali, Muhammad, *Ihya 'ulum al-Din*, Aitiqad Publishing House, Delhi
2. Al-Ghazzali, Muhammad, *Khulq al-Muslim*, (Muslim Character) Qazi Publishers, Delhi
3. Ali Hammdani, Sayyid', *Dhakiratu'l Muluk*, Islamic Book Foundation, Delhi
4. Bhat, Manzoor Ahmad, *The Pious Caliphate; A Study of Hadrat' Ali*(Rad. A.), Youngman Publishing House, Delhi
5. Dar, Bashir Ahmad, *Quranic Ethics*, Kitab Bhawan, Delhi
6. Islahi, M.M. Yousuf, *Adabi-i-Zindagi*, Markazi Maktaba Islami Publishers, Delhi
7. Islahi, Muhamad Yusuf, *Husn-i-Mu'ashirat*, Maktaba Zikra, Delhi
8. Hamidullah, M, *Introduction to Islam*, Kitab Bhawan, Delhi
9. Mawdudi, S.A.A, *Islam Eik Mukammal Dabita-i Hayat*, Markazi Maktaba Islami Publishers, Delhi

10. Mawdudi, S.A.A, *Ethical View Point of Islam*, Markazi Maktaba Islami Publishers, Delhi
11. 'Umar-ud-Din, Muhammad, *Ehtical Pilosophy of al-Ghazzali*, Adam Publishers and Distributors, Delhi

IS17408DCE

Dissertation

IS17409DCE

Islam and Pluralism

Credit Value of Each unit=01

Unit:I Islamic Doctrines

- i) Unity of Mankind
- ii) Love and Brotherhood
- iii) Egalitarianism
- iv) Social Justice

Unit: II Pluralism During the Early Islam

- i) Muslim religious tolerance in Makkah
- ii) Muslim Treatment with other Communities in Madinah-*Mithaq-i-Madinah*
- iii) Religious Tolerance under the Pious Caliphs (An overview)

Unit: III Modern Developments and Muslim Response

- i) Modernity and Islam
- ii) Democracy and Islam
- iii) Human Rights and Islam
- iv) Secularism and Islam

Unit: IV Muslim Minorities

- i) Muslims in Non-Muslim majority Societies: Issues of Mutual Understanding, dialogue and identity
- ii) Indian Pluralism: Nature and Prospects
- iii) Muslims in Britain and France
- iv) Muslims in USA

Books Recommended

1. Hykal, M. Hussain, *The Life of Muhammad* (SAAS), Crescent Publishers, Delhi
2. Hamidullah, Dr. Muhammad., *The Muslim Conduct of State*, Shaikh Muhammad Ashraf, Lahore
3. Esposito, J. L. and J. O Voll, *Islam and Democracy*, Oxford University Press, USA
4. Sachedina, Abdul Aziz, *The Islamic Roots of Democratic Pluralism*, Oxford, UK
5. Umari, Jalal al-Din, *Ghair Muslimo se Taluqat aur Unke Huquq*, Idara Tahqiq wa Tasnif, Aligarh
6. Islahi, Sultan Ahmad, *Islam ka Tasawwur-i-Masawat*, Idara Tahqiq wa Tasnif, Aligarh
7. Hamidullah, Dr. Muhammad., *The Prophets Establishment of State and its Succession*, Adam Publishers and Distributors, Delhi

8. Haq, Mashirul Haq, *Musalman aur Secular India*, Maktaba Jamia Ltd., Delhi

IS17410DCE

Sciences of the Quran

Credit Value of Each unit=01

UNIT I: Concepts

- i. *Wahi*
- ii. *Asbab al-Nuzul*
- iii. *Mutashabihat* and *Muhkamat*
- iv. *Rabt* and *Nazm*
- v. *Nasikh* and *Mansukh*
- vi. *A‘ijaz al-Qur‘an*

UNIT II: Science of Exegesis

- i. Compilation (*Jama wa Tadwin*) of the Text of the Quran
- ii. *Tafsir*: Meaning and Importance
- iii. Sources of *Tafsir*
- iv. Early Development of *Tafsir*

UNIT III: The Quran as a Source of Knowledge and Laws

- i. The Quran as Source of Knowledge
- ii. The Quran as a Source of Social Laws
- iii. The Quran as a Source of Economic Laws
- iv. The Quran and the Development of Modern Sciences

UNIT IV: Tafasir of the Quran: Classical and Modern

- i. Classical *Tafasir*: *Tafasir* of Tabari, Razi, Qurtabi
- ii. Modern *Tafasir*: Rashid Rida Misri and Abdul Majid Daryabadi
- iii. Orientalist Approach to the Understanding of Quran (An Overview)
- iv. Contemporary Developments in Quranic Studies in the Muslim World

BOOKS RECOMMENDED

1. Al-Dhahabi, Dr. Muhammad Hussain, *Al-Tafsir wa al-Mufasirun*, Dar al-Hadith, Al-Qahirah, Egypt
2. Ghazali, Imam. *The Book of Knowledge*, Adam Publishers and Distributors, Delhi
3. Gilani, Manazir, Ahsan. *Tadwin Quran*, Maktaba Thanvi, UP
4. Mustansir, Mir. *Coherence in the Quran*, American Trust Publications, USA

5. Rehman Fazlur. *Social Structure of the Quran*, Two Parts, Taj Company, Delhi.
6. Salah, Sabhi. *Ulum al-Quran*, Taj Company, Delhi.
7. Salih, Sabhi, *Tarikh Tafsir wa Mufasirin*, Taj Company, Delhi
8. Uthmani, M. Taqi. *Ulum al-Quran*, Darul Ishaat, Karachi
9. Zaman, S. M. Hasanuz, *Economic Guidelines in the Quran*, Islamic Foundation, UK

IS17411DCE

Sciences of Hadith

Credit Value of Each unit=01

UNIT I):

- i) Hadith: Meaning and Definition
- ii) Hadith and Sunnah, *Athar* and *Khabar*
- iii) Necessity of Hadith Science and Forms of Sunnah, Important Concepts
- iv) Importance of Hadith

UNIT II):

- i) Hadith as a Source of *Shariah*
- ii) Early Compilations (*Tadwin*) of Hadith
- iii) *Kutub al-Ahadith*: Special Features
 - A.
 - i. Sahih Bukhari
 - ii. Sahih Muslim
 - iii. Muwatta Imam Malik
 - B.
 - i. Abu Dawud
 - ii. Nasai
 - iii. Ibn Majah
 - iv. Tirmidhi

UNIT III):

- i) Classification of Hadith
- ii) Fabrication of Hadith
- iii) Riwayah and Dirayah
- iv) Role of Hadith in Fiqh Development

UNIT IV):

- i) Development of Hadith Sciences in Modern Times
- ii) Orientalists' Approach (N. J. Coulson)

- iii) Muslim Modernists Approach (Javaid Ahmad Ghamdi)
- iv) Traditional ‘Ulama Approach (Mustafa A‘zmi)

BOOKS RECOMMENDED

1. Salah, Sabih. *Ulam al-Hadith*, (Urdu). Taj Company, Delhi.
2. Gilani, Manazir Ahsan. *Tadwin-i-Hadith*, Maktaba Thanvi, Deoband.
3. Amin, M. M. Taqi. *Hadith ka Diraiti Mi 'yar*, Nadwatul Musanifin, Delhi.
4. Amin, M. M. Taqi. *Hadith ka Dirayati Miyar*, Nadwatul Musanifin, Delhi
5. Siddiqui, Zubair. *Hadith Literature-its Origin, Development and Special Features*, The Islamic Text Society Cambridge, UK
6. Azimi. *Early development of Hadith Methodology*, Suhail Academy, Lahore, Pakistan
7. Coulson. N. J. *A History of Islamic Law*, Edinburg, UK
8. Qasim, Saud Alam. *Fitna Wade Hadith aur Mudu Hadith ka Chalan*, Markazi Maktaba Islami Publishers, Delhi
9. Mawdudi, M. Abul. *Sunnat ki Ayini Hathiyat*, Markazi Maktaba Islami Publishers, Delhi

IS17412DCE

Principles and Schools of Fiqh

Credit Value of Each unit=01

UNIT I): Fiqh: Meaning and Early Development

- i. Meaning and Definition: *Din, Shari'ah, Fiqh* and *Usul al-Fiqh*
- ii. Origin of *Fiqh*
- iii. Early Development of *Fiqh*
- iv. Importance of *Usul al-Fiqh* as a Science of Islamic Jurisprudence

UNIT II): (A) Islamic Law and its Basic Sources

- i. Islamic Law: Nature and Importance
- ii. Islamic Law and the Western Concept of Law
- iii. Basic Sources of Islamic Law
 - a) The Qur'an
 - b) The Sunnah
 - c) *Ijma*
 - d) *Qiyas*

(B) Subsidiary Sources of Islamic Law

- i. *Istihsan*
- ii. *Masalah al-Mursalah*
- iii. *Istihsab*
- iv. *Urf, Sadd al-Dharai', Qawl al-Sahabi*

UNIT III): *Ijtihad* and *Taqlid*

- i. *Ijtihad*: Meaning and Prerequisites
- ii. Types of *Ijtihad* and *Maqasid al-Shariah*
- iii. Ijtihad and its Types: Scope and Significance in Modern Times
- iv. *Taqlid*: Meaning and Scope

UNIT IV) Important *Madhahib* (Schools) of *Fiqh*: Main Characteristics

- i. The Hanafi
- ii. The Shafi'i
- iii. The Maliki
- iv. The Hanbali
- v. The Ithna Ashari

BOOKS RECOMMENDED

1. Khudri, Allama Sheikh M. *Tarikh Fiqh Islami*, (Urdu) Dar al-Musanifin, Lucknow.
2. Hasan, Ahmad. *Early Development of Islamic Jurisprudence*, Adam Publishers, Delhi.
3. Nayazi, Imran Khan, *Principles of Islamic Jurisprudence*, Adam Publishers and Distributors, Delhi
4. Kamali, M. Hashim. *Principles of Islamic Jurisprudence*, Cambridge University Press, UK.
5. Amini, Taqi. *Fiqh Islami ka Tarikhi Pas-i-Manzar*, Nadwatul Musanifin, Delhi.

6. Khan, Hamidullah. *The Schools of Islamic Jurisprudence*, Kitab Bhawan, Delhi.
7. Nadvi, M. Hanif. *Masala Ijtihad*, (Urdu). Idarah Thaqafat-i-Islamia, Lahore.

IS17413DCE

Trends in Contemporary Orientalism

Credit Value of Each Unit=01

Unit I: W.C. Smith

- i) An Introduction of the Works of Smith
- ii) Smith on Modern Islam in India
- iii) Smith on Islamic Law

Unit II: J.L. Esposito

- i) An Introduction of the Work of Esposito
- ii) Revivalism
- iii) Political Thought

Unit III: J.O. Voll

- i) An Introduction of the Works of Voll
- ii) Reform in Islam (Voll)
- iii) Democracy in Islam (Voll)

Unit IV: Annemarie Schimmel

- i) An Introduction of Work of Schimmel
- ii) Meaning of Sufism
- iii) Classical Development of Sufism

BOOKS RECOMMENDED

1. Esposito, J. L, *Islam and Politics*, Oxford University Press, UK
2. Esposito, J. L, *Islam: The Straight Path*, Oxford University Press, UK
3. Esposito, J. L, *Vocies of Resurgent Islam*, Oxford University Press, UK
4. Hallaq, W.B. *Legal Theories in Islam*, Cambridge University Press, UK
5. Schimmel, Annemarie, *Mystical Dimensions of Islam*, Cambridge University Press
6. Smith, W.C, *Modern Islam in India*, Usha Publications, Delhi
7. Voll, J.O, *Change and Continuity in Islam*, Oxford University Press, UK

IS17414GE

Islam in the Modern World: Thinkers, Trends and Movements in South Asia

Credit Value of Each Unit=01

UNIT I: Islam and Modernism

- i) Concept of Modernity in the Western Thought
- ii) Concept of *Tajdid* and *Tajadud*
- iv) Islamic Revivalism and Modernism in Contemporary Muslim Discourses
(Fazlur Rehman, Ibrahim Abu Rabi and Prof. Khurshid Ahmad)

UNIT II: Reformist Thinkers and Educational Development

- i) Shah Waliullah: *Ijtihad*
- ii) Sayyid Ahmad Barelvi and His Movement
- iii) *Nadwat-ul-Ulama*, Lucknow: Establishment and Main Contribution
- iv) *Darul Uloom* Deoband : Contribution to Religious Education

UNIT III: New Trends in Islamic Thought

- i) Sir Sayyid: Main Features of Religious Thought
- ii) Shibli Numani: His Views *Ilm al-Kalam*
- iii) Muhammad Iqbal: Evaluation of the Western Culture

UNIT IV: Later Thought and Movements in Islam

- i) Maulana Abul Kalam Azad: His Views on Pluralism (*Mutahida Qaumiyat*)
- ii) S.A.A. Mawdudi: Approach to Socio-political Aspects of Islam
- iii) Tablighi Movement (Main Objectives and Achievements)
- iv) Role of *Ulama* in Indian Freedom Movement (M. Mahmud Hasan, M. Husain Ahmad Madani and Mawlana Ahmad Raza Khan Barelvi)

BOOKS RECOMMENDED

1. Ahmad, Aziz, *Islamic Modernism in India and Pakistan*, Oxford University Press, UK
2. Al- Hasan, Masud, *Life and Works of Mawlana Abul Ala Mawdudi*, Islamic Publishers, Lahore
3. Ali, Abdul and S. Ahsan, *Sir Syed's Contribution to Islamic Studies*, Department of Islamic Studies, AMU, Aligarh
4. Doughlas and Troll, *Abul Kalam Azad*, Oxford University Press, UK
5. Fahad Obaidullah, *Tariikh-i-Dawat wa Jihad: Barsagir ke Tanazur Main*, Hindustan Publications, Delhi
6. Iqbal, Dr. S. M, *The Reconstruction of Religious Thought in Islam*, Kitab Bhawan, Delhi
7. Jalbani, G. N, *Teachings of Shah Waliullah*, Kitab Bhawan, Delhi

8. Malik, G. R., *The Western Horizon: A Study of Iqbal's Response to West*, Iqbal Academy, Lahore, Pakistan
9. Maududi, S. A. A, *Tajdid wa Ahyayi Din*, Markazi Maktaba Islami Publishers, Delhi
10. Afroz, Mehr, *Intellectual Modernism of Shibli*, Institute of Islamic Culture, Lahore
11. Nadwi, S.A.H.A, *Muslim Mamalik main Islamiyat aur Maghribiyat ki Kashmakash*, Majlis-i- Tahqiqat wa Nashriyat, Lucknow
12. Nadwi, S.A.H.A, *Seerat-i-Sayyid Ahmad Shahid*, (Urdu), Majlis-i- Tahqiqat wa Nashriyat, Lucknow
13. Shakir, Moin, *Khilafat to Partition*, Janta Publications, Delhi

IS17415GE
Tasawwuf: Origin and Development
 Credit Value of Each Unit=01

UNIT I: *Tasawwuf* and Sufis of Early Period

- i) Meaning, Origin and Development
- ii) Hasan Basri (R.A.)
- iii) Rabia Basri (R.A.)
- iv) Junayd al-Baghdadi (R.A.)

UNIT II: Sufis of Later Period: Life and Role as *Da'is*

- i) Khwaja Muin al-Din Chishti (R.A.)
- ii) Shaikh Abdul Qadir Jilani (R.A.)
- iii) Shaikh Shihab al-Din Suhrawardi (R.A.)
- iv) Khwaja Muhammad Baha al-Din Naqshbandi (R.A.)

UNIT III: Introduction to Main Themes of the following Sufi Works

- i) *Ghuniyat al-Talibin*
- ii) *Awarif al-Ma 'arif*
- iii) *Kashaf al-Mahjub*
- iv) *Kimya-i-Sa 'adat*

UNIT IV: Sufi *Silsilas* and Theories

- i) Organization and Development of Sufi *Silsilas*
- ii) Common Characteristics of Major Sufi *Silsilas*
- iii) *Wahdat al-Wujud* of Ibn al-Arabi
- iv) *Wahdat al-Shuhud* of Shaikh Ahmad Sirhindi

BOOKS RECOMMENDED

1. Al Arabi, Mohi al-Din, *Fusus al-Hikam*, Aitiqad Publishing House, Delhi
2. Al Arabi, Mohi al-Din, *Futuhat al-Makkiyyah*, Fazli Books, Delhi
3. Al Jilani, Shaikh Abdul Qadir, *Ghuniyat al-Talibin*, Areeb Publications, Delhi
4. Al. Hujwairi, *Kashaf al-Mahjub*, English Translation by R. A. Nicholson, Adam Publishers and Distributors, Delhi
5. Annemarie Schimmel, *Mystical Dimensions of Islam*, Cambridge University Press, UK
6. Attar, Fari al-Din, *Tadhkirat al-Awliya* (English translation by A. J. Arbery) , Omphaloskepsis, Ames, Iowa

7. Bhat, M.A, *Sufi Thought of Shaikh Sayyid 'Abdul Qadir Jilani (R.A) and Its Impact on the Sub-continent*, D. K. Print World, Delhi
8. Faruqi, B. A, *The Mujadid's Concept of Tawhid*, Kitab Bhawan, Delhi
9. Ghazali, Abu Hamid, *Kimya-i-Saadat*, Adbi Dunya, Delhi
10. Nadwi, S. Abul Hasan Ali, *Tazkiya wa Ihsan ya Tasawuf wa Suluk*, Majlis Tahqiqat wa Nashriyat, Lucknow
11. Nicholson, R. A, *Studies in Islamic Mysticism*, Adam Publishers and Distributors, Delhi
12. Qadiri, M. Uruj, *Tasawwuf aur Ahl-i-Tasawwuf*, Markazi Maktaba Islami publishers, Delhi
13. Sharif, M. M. (ed.), *A History of Muslim Philosophy*, Vol. I, Adam Publishers and Distributors, Delhi
14. Suhrawardi, Shihab al-Din, *Awarif al-Ma'arif*, Taj Company, Delhi
15. Thanwi, Mawlana Ashraf Ali, *Shariat wa Tariqat*, (Urdu), Kutub Khana Thanvi, Deoband
16. Trimingham, J. S, *Sufi Orders in Islam*, Oxford University Press, UK

IS17416OE

Major World Religions other than Islam

Credit Value of Each Unit=01

UNIT I:

- i) Religion: Meaning and Importance
- ii) Approaches and Methods for the study of World Religions
 - a) Sociological Approach
 - b) Psychological Approach
- ii) Islamic Approach to the Study of Religion
- iv) Concept of Unity of Religion or *Wahadat al-Adyan*

UNIT II:

- i) Hinduism: Chief Characteristics, Vedic Traditions, Epic Literature
- ii) Reform Movements in Hinduism: Arya Samaj and Brahmo Samaj
- iii) Buddhism: Life of Gautama Buddha and Basic Teachings
- iv) Development and Decline of Buddhism in India: Mahayana and Hinyana

UNIT III:

- i) Zoroastrianism: Life and teachings of Zorathustra
- ii) Zoroastrian Monotheism and Dualism
- iii) Sikhism: Life and Teachings of Guru Nanak, Development of Sikh religion and Culture
- iv) Bahaiism: Emergence and Doctrines

UNIT IV:

- i) Judaism: Main Teachings, Zionism
- ii) Quranic view of *Yahud (Banu Israel)*
- iii) Christianity: Basic teachings; Important Sects: Roman Catholics and Protestants
- iv) Crises of Christianity in the Modern West, the Quranic Account of Isa, Maryam and *Nasara*

BOOKS RECOMMENDED

1. Jameelah, Maryam, *Islam Versus Ahli Kitab*, Taj Company, Delhi
2. Faruqi, Amad al-Hassan, *Dunya ke Bade Madhahib*, Maktaba Jamiah, Delhi
3. Maududi, S. Abul Ala, *Yahudiyat wa Nasraniyat*, Markazi Maktaba Islami Publishers, Delhi

4. Kamal, Dr. Razi Ahmad, *Hindustani Madhabib: Ek Mutala*, Maktaba Al-Hasnat, Delhi
5. Islahi, Sultan Ahmad, *Madhab ka Islami Tasawur*, Idara Tahqiq wa Tasnif, Aligarh
6. Islahi, Maulana Sadruddin, *Din Ka Qurani Tasawur*, Markazi Maktaba Islami Publishers, Delhi
7. Faruqi, Ismail Raji Al, *Islam and Other Faiths*, Islamic Book Foundation, London
8. Hope M. Lewis and Mark R. Woodward, *Religions of the World*, Prince Hall, New Jersey, USA
9. Mcleod, W. H., *Sikhs and Sikhism*, Oxford University Press, UK
10. Ridgeon, Lloyd (ed.), Major World Religions, Routledge Curzen, UK

IS17417OE

Islam in the Modern World: Thinkers, Trends and Movements in West Asia
Credit Value of Each Unit=01

UNIT I

- i) Key Concepts: *Islah, Tajdid* and *Nahda*
- ii) Islamic Order, Divergence and Convergence, *Tawatur* (Continuity) and Change
- iii) Muhammad bin Abdul Wahab: Thought and Movement

UNIT II

- i) Shaykh Ali Sanusi: Movement and its Characteristics
- ii) Sayyid Jamal al-Din al-Afghani: Thought and Impact
- iii) Shaykh Muhammad Abduhu: Religious Reformist and Educational Thought

UNIT III

- i) Sayyid Rashid Rida: Thought and Contribution
- ii) *Al-Ikhwan al-Muslimun*
 - c. Objectives and Achievements
 - d. Important Thinkers (Hassan al-Bana and Sayyid Qutb) and their Contribution
- iii) Intellectual Awakening: Namik Kamal and Zia Gokalp

UNIT IV

- i) Ali Shariati: Contribution to Social Thought
- ii) Murtaza Mutahhari and his Thought
- iii) Imam Khomeini and his Role in Islamic Revolution in Iran

BOOKS RECOMMENDED

16. Adams, Charles, *Islam and Modernism*, Islamic Book Trust, Kaulalampur, Malaysia
17. Algar, Hamid, *Islamic Revolution in Iran*, Ansariyah Publications, Qum, Iran
18. Ali, Sheikh Jameil. *Sayyid Jamal al-Din Afghani and the West*, Adam Publishers and Distributors, Delhi
19. Badawi, M.A. Zaki, *The Reformers of Egypt*, Oxford University Press, London
20. Dabla, Bashir Ahmad, *Islam and Muslims: Dr. Ali Shariati's Sociological Views*, Dilpreet Publishing House, Delhi
21. Esposito. J.L, *Voices of Resurgent Islam*, Oxford University Press, UK
22. Fahad, Obaidullah and Salahuddin, *Syed Qutb ki Hayat wa Khidmat ka Tajziyah*, Hindustan Publications, Delhi
23. Hourani, Albert, *Arabic Thought in the Liberal Age*, Oxford University Press, London
24. Jameela, Maryam, *Islam in Theory and Practice*, Taj Company, Delhi
25. Muazzam, Anwar, *Jamal al-Din-Afghani*, Genuine Publications, Delhi
26. Nadwi, S. A. H, *Western Civilization, Islam and Muslims*, Majlis-i-Tahqiqat wa Nashriyat, Lucknow
27. Sharif, M.M, *History of Muslim Philosophy*, Vol. II, Adam Publishers and Distributors, Delhi
28. Siddiqui, Mazharuddin, *Modern Reformist Thought in the Muslim World*, Adam Publishers and Distributors, Delhi
29. Smith, W. C, *Islam in Modern History*, Princeton University Press, USA
30. Zaki, Muhammad Shouqi, *Tarikh-i-Ikhwan al-Muslimin:Mazi wa Hal* (Urdu Translation by S. Rizwan Ali Nadvi), Majlas-i-Tahqiqat wa Nashriyat, Lucknow