

PROPOSED SCHEME FOR CHOICE BASED CREDIT SYSTRM IN B. A. WITH ISLAMIC STUDIES

SEMESTER	CORE COURSE (12) 4+2=6 Credits Each	ABILITY ENHANCEMENT COMPULSARY COURSE (AECC) (2 Credits for Each Course in Each semester)	SKILL ENHANCEMENT COURSE (SEC) (4) 4 Credits Each	DISCIPLINE SPECIFIC ELECTIVE DSE&GENERIC ELECTIVE (6) 4+2=6 Credits Each	English (2) 2 Credits Each
1	DSC-IS-1A Introduction to Islamic Civilization (Up to Umayyads)	Communicative English-I (2 Credits) & Environmental Studies-I (2 Credits)			
	DSC-2A				
	MIL-I				
2	DSC-IS-1B Islamic Religious Sciences	Communicative English-II (2 Credits) & Environmental Studies-II (2 Credits)			
	DSC-2B				
	MIL-II				
3	DSC-IS-1C Muslim Philosophy and Tasawwuf		SEC-IS-01 Ethics in Islam		
	DSC-2C				
	ENG-III				

4	DSC-IS-1D Islam in the Modern World (South Asia and West Asia)		SEC-IS-02 Human Rights in Islam		
	DSC-2D				
	ENG-IV				
5			SEC-IS-03 Islamic Civilization in Medieval India	DSE-IS-1A/2A ONLY ONE OF THE TWO TO BE SELECTED	English-V
				GE-IS-01 <i>Da 'wah</i> and its Practices	
6			SEC-IS-04 Introduction to Islamic Finance and Banking	DSE-IS-1B/2B ONLY ONE OF THE TWO TO BE SELECTED	English-VI
				GE-IS-02 Basic Islamic Sciences (Qur' an, Hadith and Fiqh)	
Total Credits	6x12=72	4x2=8	4x4=16	6x6=36	2x2=4
Grand Total					136

CORE COURSES

DSC-IS-1A	Introduction to Islamic Civilization (Up to Umayyads)
DSC-IS-1B	Islamic Religious Sciences
DSC-IS-1C	Muslim Philosophy and Tasawwuf
DSC-IS-1D	Islam in the Modern World (South Asia and West Asia)

SKILL ENHANCEMENT COURSE (SEC) (Any 4, 1 each in Sem III, IV, V and VI)

SEC-IS-01	Ethics in Islam
SEC-IS-02	Human Rights in Islam
SEC-IS-03	Islamic Civilization in Medieval India
SEC-IS-04	Introduction to Islamic Finance and Banking
SEC-IS-05	Islamic Civilization: Bases and Institutions
SEC-IS-06	Islam and Women
SEC-IS-07	Major World Religions: An Introduction

DISCIPLINE SPECIFIC ELECTIVES DSE (ANY 2) (1 in SemV and 1 in SemVI)

DSE-IS-1A	Islamic Civilization under Abbasids and Muslim Spain
DSE-IS-2A	Islamic Culture and Society in Kashmir
DSE-IS-1B	Islamic Social Sciences
DSE-IS-2B	Islam and Science

ELECTIVE: GENERIC (GE) (Any 2, 1 each in Sem V and 6)

GE-IS-01	<i>Da'wah</i> and its Practices
GE-IS-02	Basic Islamic Sciences (Qur' an, Hadith and Fiqh)
GE-IS-03	Mysticism and Philosophy in Islam

1st Semester

DSC-IS-1A Introduction to Islamic Civilization (Upto Umayyads)

UNIT I: Jahiliyah Arabia

- 1) Religious Beliefs and Practices
- 2) Social Conditions
- 3) Political System
- 4) Economic Conditions

UNIT II: Islam in Focus

- 1) The Quran: Its Revelation and Compilation
- 2) The Fundamental Islamic Beliefs (*Tawhid, Risalah* and *Akhirah*)
- 3) Meaning and Message of Islam: An Introduction
- 4) *Ibadah* and *Arkan*: Concepts

UNIT III: The Prophet (SAW) and His Times

- 1) The Early Life of the Prophet (SAW)
- 2) Dawah, Hijrah and Major Events
- 1) Establishment of Islamic Society, at Madina: its Salient Features
- 2) Later Events: Badr, Uhud, Khandaq, Treaty of Hudaibiyah and Fath-i-Makkah

UNIT IV: The Pious Caliphate and Banu Umayyah (The Umayyad period)

- 1) Concept of Khilafah and the Rise of Apostasy Movement
- 2) Administration and Achievements of the Pious Caliphs
- 3) Emergence of Umayyads and Contribution of Prominent Caliphs
 - a) Muawiyah
 - b) Umar bin Abd al-Aziz
- 4) Administration- Central, Military and Judicial,
- 5) Decline of Umayyads

BOOKS RECOMMENDED:

- 1) Islahi, Sadruddin, *Islam at a Glance*, Markazi Maktaba Islami, Delhi.
- 2) Hassan, Masudul, *History of Islam* (Vol. I), Adam Publishers, Delhi.
- 3) Hamidullah, *Muhammad Rasullulah*, V. P. Book Depot., Delhi. Tr. Nazirul Haq, 2003.
- 4) Maududi, S. A. A., *Towards Understanding Islam*, Markazi Maktab Islami Delhi.
- 5) Sawlat, Sarwat, *Millat-i-Islami Ki Mukhtasar Tarikh*, Markazi Maktaba Islami, Delhi.
- 6) Rafiabadi, Hamid Naseem, *Hijrah a Turning Point in Islamic Movement*, Adam Publishers, Delhi.
- 7) Bhat, Manzoor Ahmad, *The Pious Caliphate: A Study of Hadrat Ali (R. A.)*.

2nd Semester

DSC-IS-1B

Islamic Religious Sciences

UNIT I: Ulum al-Qur'an

- 1) An Introduction to the Qur'an and its Ulum
 - (a) Wahi,
 - (b) Asbab-e-Nuzool
 - (c) Rabt and Nazm
- 2) Tafsir: Meaning and its Early Development
- 3) Principles of Tafsir
- 4) Following Mufasssin and an introduction to their *Tafasir*
 - a. Razi (d. 601/1209)
 - b. Ibn Kathir (d. 774/1372)
 - c. Mufti Muhammad Shafi

UNIT II: Hadith

- 1) Definition and Compilation
- 2) Place and Importance of Hadith in Islam
- 3) Compilation of Hadith
- 4) Sihah-i-Sittah: An Introduction of their compilers and main characteristics of Sihah-i-Sittah

UNIT III: Fiqh

- 1) Meaning and Importance of Fiqh
- 2) Sources of Fiqh
- 3) Early Development of Fiqh
- 4) Ijtihad: Meaning and Importance

UNIT IV: Important Schools of Fiqh (An Introduction)

- 1) Hanafi,
- 2) Maliki
- 3) Shafi'i
- 4) Hanbali
- 5) Ja'fari

BOOKS RECOMMENDED:

- 1) Uthmani, Muhammad Taqi, *Ulum al-Qur'an*, Delhi.
- 2) Denfer, Ahmad Von, *Ulum al-Qur'an*, Islamic Foundation, London.
- 3) Siddiqi, Zubair, *Hadith Literature: Its Origin, Development and Special Features*, Suhail Academy, Delhi.
- 4) Gilani, Manazir Ahsan, *Tadwin-i-Hadith* (Urdu), Deoband.
- 5) Hassan, Ahmad, *Early Development of Islamic Jurisprudence*, Adam publishers, Delhi.
- 6) Khan, Hamidullah, *The Schools of Islamic Jurisprudence*, Kitab Bhawan, Delhi.
- 7) Rafiabadi, Hamid Naseem, *The Qur'an Illustrated*, Sarup and Sons, New Delhi.

3rd Semester

DSC-IS-1C

Muslim Philosophy and Tasawwuf

UNIT I: Ilm al-Kalam

- 1) Origin and Development of Ilm al-Kalam
- 2) Important Schools
 - a) Jabariyah
 - b) Qadariyah
 - c) Mu'tazilah
 - d) Ashariyah

Unit II: Muslim Philosophy

Contribution of the following Philosophers

- | | |
|-------------|------------------|
| a) Al-Kindi | b) Al-Farabi |
| b) Ibn Sina | d) Imam Ghazzali |

UNIT III: Tasawwuf- Origin and Development

- 1) Meaning and Origin of Tasawwuf
- 2) Development of Tasawwuf
- 3) Early Sufis
 - a) Hassan Basri
 - b) Junaid al-Baghdadi
 - c) Rabia Basri

UNIT IV: Sufis of Later Period and Sufi Silsilas

- 1) Later Sufis
 - a) Abdul Qadir Jilani
 - b) Muin al-Din Chisti
 - c) Shihab al-Din Suharwardi
- 2) Sufi Orders
 - a) Qadiriya
 - b) Chistiyah
 - c) Suharwardiyah
 - d) Naqashbandiyah

BOOKS RECOMMENDED:

- 1) Sharif, M. M. (ed.), *A History of Muslim Philosophy*, Adam Publishers, Delhi.
- 2) Sharif, M. M., *Muslim Thought*, Adam Publishers, Delhi.
- 3) Saeed Sheikh, *Studies in Muslim Philosophy*, Delhi.
- 4) Rizvi, Athar Abbas, *A History of Sufism in India*, Manohar Publishers, Delhi.
- 5) Bhat, Manzoor Ahmad, *Sufi Thought of Sayyid Abdul Qadir Jilani*, D. K. Print World, New Delhi.
- 6) Khanam, Farida, *Sufism: An Introduction*, Goodword Books, New Delhi.

4th Semester

DSC-IS-1D

Islam in the Modern World (West Asia and South Asia)

UNIT I: Arabia and Turkey

- 1) Religious Movements
 - a) Muhammad ibn Abdul Wahhab and His Movement
 - b) Sanusi Movement
- 2) Al-Ikhwan al-Muslimun: Emergence and Role
- 3) Modern Development in Turkey
 - a) Tanzimat
 - b) Young Turks
 - c) Secular State

UNIT II: Iran

- 1) Cultural Developments
- 2) Constitutional Movement
- 3) Response to the West during the Pahlavi Period
- 4) Islamic Revolution and its Achievements

UNIT III: India

- 1) Fall of the Muslim Rule: Causes and Consequences
- 2) Muslim Response to Modern Challenges
 - a) Sir Syed and His Movement
 - b) Nadwatul Ulama, Lucknow
- 3) New Educational Developments
 - a) Darul Uloom Deoband
 - b) Jamia Millia Islamia, Delhi

UNIT IV: Modern Reformist Thinkers and Their Role

- 1) Jamal al-Din Afghani
- 2) Maulana Ilyas
- 3) Alama Iqbal
- 4) Maulana Azad
- 5) Maulana Maududi

BOOKS RECOMMENDED:

- 1) Jameelah, Maryam *Islam in Theory and Practice*, Taj Company, Delhi.
- 2) Nadwi, S. A. H., *Muslim Mamalik Main Islamiyat aur Maghribiyat ki Kashmakash* (Urdu), Idarah Nashr-o-Ishat wa Tehqiqat, Lucknow.
- 3) Hasan, Masudul, *History of Islam*, Vol. 2, Adam Publishers and Distributors, New Delhi.
- 4) Ahmad, Aziz, *Islamic Modernism in India and Pakistan*, OUP, London.
- 5) Voll, J.O., *Islam: Continuity and Change*, Oxford University Press, London.
- 6) Ahsanul Haq, *Towards Revolution: Development of Religio-Political Thought in Contemporary Iran. 1941-1979*, Aligarh (1991).

Unit I:

- 1) Ethics: Meaning and Definition
- 2) Ethical Teachings in the Qur'an
- 3) Significance of Ethics

Unit II:

- 1) Concept of *Faza'il* (Virtues) and *Raza'il* (Vices)
- 2) Relation between Religion and Ethics
- 3) Prophet Muhammad (SAW): Perfect Model of Human Conduct (*Uswah Hasanah*)

Unit III:

- 1) The Doctrine of Golden Mean (*Ummat-i-Wasata*)
- 2) Social Duties Towards Family, Relatives and Neighbors
- 3) Ethical Significance of 'Ibadat (*Salah, Sawm, Zakah, Hajj*)

Unit IV:

- 1) Social Ethics in Islam
- 2) Economic Ethics in Islam
- 3) Political Ethics in Islam

BOOKS RECOMMENDED:

- 1) Maududi, S. A. A., *Ethical Viewpoint of Islam*, Markazi Makataba Islami, Delhi.
- 2) Maududi, S. A. A., *Islamic Way of Life*, Markazi Makataba Islami, Delhi.
- 3) Dar, Bashir Ahmad, *Qur'anic Ethics*, Adam Publishers, Delhi.
- 4) Islahi, Maulana Muhammad Yusuf, *Husn-i-Mu'ashirat*, Maktaba Zahra Rampur.
- 5) Islahi, Maulana Muhammad Yusuf, *Adab-i-Zindagi*, Markazi Maktaba Islami, Delhi.
- 6) Marwan, Ibrahim al-Kaisi, *Morals and Manners in Islam*, Qazi Publishers, New Delhi.

UNIT I: Human Rights: Islamic Concept

- 1) Human Rights: Meaning and Concept
- 2) Sources
- 3) Introduction to Constitution of Madina

UNIT II: Human Rights: Western Concept

- 1) Concept of Human Rights in the West
- 2) Evolution of Human Rights
- 3) Universal Declaration of Human Rights of 1948

UNIT III: Human Rights in Islam- I

- a) Right to Life
- b) Right to Religion
- c) Right to Property
- d) Right to Protection of Honour

UNIT IV: Human Rights in Islam-II

- a) Right to Freedom of Expression
- b) Right to Privacy
- c) Right to Equality before Law
- d) Rights of Non Muslims in Islam

BOOKS RECOMMENDED:

- 1) Hussain, Shaikh Showkat, *Human Rights in Islam*, Kitab Bhawan, Delhi.
- 2) Mahmood, Tahir, *Human Rights*, Qazi Publishers, Delhi.
- 3) Parveen Showkat, *Human Rights in Islam*, Adam Publishers, Delhi.
- 4) Maududi, S. A. A., *Human Rights in Islam*, Markazi Maktaba Islami, Delhi.
- 5) Salah ud Din, *Bunyadi Huquq*, Markazi Maktaba Islami, Delhi.

UNIT I: Advent of Islam

- 1) Early Indo-Arab Relations and Spread of Islam in the South
- 2) Islam in Sind and its Impact
- 3) Socio-Religious and Political Conditions in North India on the Eve of the Turkish Conquest

UNIT II: The Delhi Sultanate and the Regional States

- 1) Political Theory and Religious Policy
- 2) Development of Education and Religious Sciences
- 3) Society and Economy

UNIT III: The Mughal India

- 1) Religious Policy and Administration
- 2) Education and Economy
- 3) Art and Architecture

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

- 1) Islam and Indian Culture: Interaction and Impact
- 2) Role of Prominent Sufis and Ulama
- 3) Muslim Response to Imperialism: Revolt of 1857

BOOKS RECOMMENDED:

- 1) Nadwi, S. A. H., *Hindustani Musalman*, (Urdu), Lucknow.
- 2) Rashid, A., *Society and Culture in Medieval India*, Delhi.
- 3) Chand, Tara., *Influence of Islam on Indian Culture*, Delhi.
- 4) Poole, Lane., *Medieval India under Muhammad Rule*, Delhi.
- 5) Yasin, M., *Social History of Islamic India*, Delhi.
- 6) Mujeeb, M., *The Indian Muslims*, Delhi.
- 7) Jafar, S. M., *Some Cultural Aspects of the Muslim Rule in India*, Delhi.
- 8) Nizami, K.A., *Religion and Society in the 13th Century*, Delhi.
- 9) Qureshi, I. H., *Administration of Sultanate of Delhi*, Delhi.
- 10) Qureshi, I. H., *Administration of Mughal India*, Delhi.
- 11) Qureshi, I. H., *Ulama in Politics*, Delhi.

Unit I. Basics of Islamic and Conventional Finance

1. Concept of Wealth in Islam
2. Capitalist Economy
3. Socialistic Economy

Unit II. Business Ethics in Islam

1. Avoiding *Riba* (Usury) and *Gharar*
2. Avoiding Gambling and Games of Chance
3. Business Ethics: Human Resource Ethics
4. Production Ethics and Market Ethics

Unit III. Banking in Islam

1. Concept of Conventional Banking
2. Interest-Free Banking in Islam: Principles
3. Main Modes of Interest-Free Banking
 - a. *Musharakah* (Partnership)
 - b. *Mudharabah* (co-partnership)
 - c. *Murabah* (cost plus sale)
 - d. *Ijarah* (Leasing)
 - e. *Istisnah* (Manufacture and Sale)

Unit IV. Development of Islamic Banking

1. Development of Islamic Banking in the Muslim World: An Introduction
2. Islamic Development Bank (IDB), Saudi Arabia
3. Bank Islami Malaysia
4. Islamic Invest Bank, Pakistan

Books Recommended:

1. Nejatullah Siddiqi, *Banking Without Interest*, Delhi, 1983.
2. Nejatullah Siddiqi, *Economic Enterprises in Islam*, Delhi, 2000.
3. Suhail Lubairi, *Islamic Finance*, Delhi, 2013.
4. Rafik Issa Beekun, *Islamic Business, Ethics*, Delhi, 2004.
5. Ausaf Ahmad, *Islam, Ma'ashiyat aur Bankari* (Islam, Economics and Banking) Delhi, 1997.
6. M. Taqi Usmani, *Islamic Finance*, Delhi.

Unit I: Religious and Spiritual Aspects

1. Principles and Dimensions of Tawhid as Basis of Islamic Civilization
2. Sunnah and its Impact
3. Concept of '*Ibadah*' in Islam and Religious Practices
4. Devotional Life

Unit II: Social Institution

1. Islamic Law (*Shari'ah*) and its Social Role
2. Basis of Muslim Society: Marriage (Its Sanctity, Purpose and Importance), Polygyny and Hijab
3. Status and Role of Women
4. Early 'Ummah (under the Prophet (SAAS) and its Main Characteristics)

Unit III: Islamic Economic Institutions

1. Guiding Principles of Economy
2. Economic Institutions
 - a. Zakat b. Bait ul-Mal (Sources and Significance) c. Waqf
3. Economic Prohibitions
 - a. Riba (usury) b. Gambling
4. Economic Role of the State

Unit IV: Political Aspects

1. Concept and Purpose of Islamic State and Administration
2. 'Ummah: The Universal Community
3. Khilafah and Shura
4. Islamic State (established by the Prophet (SAAS) and developed by the Khulafa' al-Rashidun):
Salient Features
5. Status of Non-Muslims in Islamic State

BOOKS RECOMMENDED:

1. Tantawi, Shaikh Ali, *Introduction to Islam*, Hindustan Publications, Delhi.
2. Hamidullah, *Introduction to Islam*, Kitab Bhavan, Delhi.
3. Iqbal Safia, *Women in Islamic Law*, Delhi.
4. Al-Faruqi, Ismail Raji, *Tawhid: Its Implications for Life and Thought*, IIIT, USA.
5. Ghazali, Imam, *Ihya Ulum al-Din* (Kitab al-'Ilm Part), Taj Company, Delhi.
6. Khan, Majid Ali, *Pious Caliphate*, Idarah Adabiyat, Delhi.
7. Asad, Muhammad, *Principles of State and Government in Islam*, Berkeley University Press.

Unit I. Status of Women in other Religions / Cultures

1. Women in Christianity (An Introduction)
2. Women in Hinduism (An Introduction)
3. Women in the Modern Western Civilization

Unit II. Women in Islam

1. Institution of Family in Islam
2. Women in the Qur'an
3. Women in the Sunnah of Prophet Muhammad (SAAS)

Unit III. Economic Issues

1. Rights of Women in Islam
2. Economic Problem of Women
3. Dower (*Mahr*) and its Role

Unit IV Socio-Political Issues and Feminism

1. Polygyny
2. Women and Political Leadership
3. Muslim Response to Modern Feminist Movement (A General Review)
 - a) Maryam Jameela
 - b) Zeenat Kausar

BOOKS RECOMMENDED:

1. Mazhar-ud-Din Siddiqui, *Women in Islam*, Delhi.
2. M. Jalal-ud-Din Umari, *Rights of Women in Islam*, Delhi.
3. Maryam Jameela, *Islam and the Western Society*, Delhi.
4. Prof. Khurshid Ahmad, *Family Life in Islam*, Delhi.
5. Zeenat Kausar, *Women in Feminism and Politics: New Directions Towards Islamisation*, Malaysia.
6. Wahid ud-Din Khan, *Women Between Islam and Western Society*, Goodword Books, New Delhi.

UNIT I): Religion

- 1). Religion: Meaning and Definitions
- 2). Importance of Religion
- 3). Qur'anic Concept of Religion

UNIT II): Introduction to Religions- I

- 1). Judaism (God, Chosen Race, Ten Commandments)
- 2). Christianity (Original Sin, Trinity, Crucification)
- 3). Zoroastrianism (Concept of God)

UNIT III): Introduction to Religions- II

- 1). Hinduism (Concept of God, Incarnation (*avtarhood*), Transmigration of Soul (*awagawan*) and Deeds (*karma*))
- 2). Buddhism (Rise and Basic Teachings)
- 3). Sikhism (Rise and Basic Teachings)

UNIT IV): Islam

- 1). Concept of God, Prophethood and Hereafter
- 2). Islamic Approach to *Ahl al-Kitab*
- 3). Islam and Inter-Religious Understanding: Nature and Scope

BOOKS RECOMMENDED:

1. Ulfat Azizha Samad, *A Comparative Study of Christianity and Islam*, Adam Publishers, Delhi, 2007.
2. Abul Ala Mawdudi, *Yahoodiyat wa Nasraniyat*, Markazi Maktaba Islami, Delhi, 2007.
3. Lavinia and D.C. Sherbok, *Judaism- A Short Introduction*, One World Publications, Boston, 1999.
4. Gavin Flood, *An Introduction to Hinduism*, Cambridge University Press, 2004.
5. W. H. Mcleod, *Sikhs and Sikhism*, Oxford University Press, New York, 1999.
6. Amad al-Hasan Azad Faruqi, *Dunya Kay Badi Madhahib*, Delhi.

UNIT I: Rise of Abbasids

- 1) Political Conditions of Umayyad State on the eve of Abbasid Revolution
- 2) Establishment of Abbasid Dynasty
- 3) The Golden Age of the Abbasids: Al-Mansur and Al-Mamun
- 4) Abbasid Administration: Central, Judiciary and Military

UNIT II: Social Life

- 1) Classes of the Society
- 2) Development of Education, Art and Architecture
- 3) Industry and Agriculture
- 4) Intellectual and Cultural Contribution

UNIT III: Islam in Spain

- 1) Socio-Political Conditions of Spain on the eve of Muslim Rule
- 2) Establishment of Muslim Rule in Spain
- 3) Abd al-Rahman-I and Abd al-Rahman-III
- 4) Al-Hakim-I and Al-Hakim-II
- 5) Decline of Muslim Rule in Spain

UNIT IV: Cultural Developments in Muslim Spain

- 1) Main Features of Hispano-Arab Society
- 2) Contribution to Art and Architecture
- 3) Science and Medicine
- 4) History, Geography and Philosophy

BOOKS RECOMMENDED:

- 1) Hassan, Masadul, *History of Islam*, Adam Publishers , Delhi.
- 2) Ali, K., *A Study of Islamic History*, Adam Publishers, Delhi.
- 3) Sawlat, Sarwat, *Millat-i-Islami Ki Mukhtasar Trikh*, Markazi Maktaba Islami, Delhi.
- 4) Nadvi, Muinud Din Ahmad, *Tarikh-i-Islam* (Urdu), Darul Musanifin, Azamgarh.
- 5) Hussain, Athar, *The Arab Administration*, Delhi
- 6) Hitti, P. K., *History of the Arabs*, Macmillan, UK.

UNIT I):

- 1). Advent of Islam in Kashmir
- 2). Social Conditions during 12th-14th Centuries
- 3). Political Conditions during 12th-14th Centuries
- 4). Religious Conditions during 12th – 14th Centuries

UNIT II):

- 1). Establishment of Muslim Sultanate (1339-1470)
- 2). Development of Arts during Sultanate Period
- 3). Education and Literature during Sultanate Period

UNIT III):

- 1). Sayyid Bulbul Shah: Life and Contribution
- 2). Sayyid Ali Hamadani: Life and Role
- 3). Shaykh Nur al-Din: Life and Teachings

UNIT IV):

- 1). Shaykh Hamzah Makhdum: Life and Role
- 2). Shaykh Yaqub Sarfi: Life and Works
- 3). Influence of Central Asia and Iran on Kashmir Society (1339-1586)

BOOKS RECOMMENDED:

- 1) Kalhana. *Rajatarangini*, (English Translation by M. A. Stein, 2 Vols).
- 2) Ray, S. C., *Early History and Culture of Kashmir*.
- 3) Dar, G.M., *Social and Religious Conditions of Kashmir on the Eve of Foundation of Muslim Sultanate*.
- 4) Sofi, G.M.D., *Islamic Culture in Kashmir*, Delhi.
- 5) Sofi, G.M.D., *Kashir*, Delhi.
- 6) Hasan, Mohibul, *Kashmir Under the Sultans*, Srinagar.
- 7) Rafiqui, A. Q. *Sufism in Kashmir*, Srinagar.
- 8) Khan, Muhammad Ishaq, *Kashmir's Transition to Islam*, Srinagar.
- 9) Bamzai, P. M. K, *History of Kashmir* (3 Vols), Srinagar.
- 10) Shah, Pir Hasan, *Tarikh-i-Hasan*, Srinagar.
- 11) Bukhari, Dr. Farooq, *Kashmir Mein Islam: Manzar Aur Pas-i-Manzar*, Srinagar.
- 12) Bukhari, Dr. Farooq, *Kashmir Mein Arabi 'Ulum Aur Islami Thaqafat ki Isha'at*, Srinagar.

I. Polity in Islam

1. Main Political Teachings in the Qur' an
2. Development of Islamic Political Thought and Abu Hanfiah
3. Medieval Islamic Political Thought: al-Farabi and al-Ghazali
4. Concept of Khilafah and Shura: Nature and Scope

II. Economy in Islam

1. Essential Principles of Economy in Islam
2. Concept of Private and Public Property
3. Bait-al-Mal; Sources and Role

III Economics and History

1. Interest Free Banking in Islam: Concept and Principles
2. Modern Economic Thinkers- An Introduction of the Contribution of Ausaf Ahmad and Muhammad Nejatullah Siddiqui
3. Concept of History in Islam

IV Sociology and Psychology

1. Concept of Man and Society in Islam
2. Sociology of Islam: An Introduction
3. Islamic Psychology: An Introduction

Books Recommended:

1. Abu Zahra Misri, *Islami Madhahib*, Deoband, UP.
2. Maulana Abul Ala Maududi, *Khilafat-u-Malukiyat*, Delhi.
3. Haroon Khan Sherwani, *Early Muslim Political Thought and Administration*, Delhi.
4. Nejatullah Siddiqui, *Interest-Free Banking in Islam*, Delhi.
5. M. A. Manan, *Islamic Economics*, Delhi.
6. Mazhar-ud-Din Siddiqui, *The Qur'anic Concept of History*, Delhi.
7. A.A Wahab, *An Introduction to Islamic Psychology*, Delhi.

UNIT I: Science in Islam: Meaning and Rise

- 1) Science in Islam, Islamic Science (Meaning and Definitions)
- 2) Scientific Perspective in Qur'an: An Introduction
- 3) Scientific Perspective in the Sunnah of Prophet Muhammad (SAAS)
- 4) Muslim Science: An Introduction.

UNIT II: Universe and Man in Islam

- 1) Concept of Universe in Islam
- 2) Origin of Mankind
- 3) Environment

UNIT III: Medieval Muslim Development

- 1) Jabir ibn Hayan
- 2) Ibn Sina
- 3) Al-Khawarizmi
- 4) Zakariya Razi
- 5) Al-Biruni

UNIT IV: Decline and Contemporary Rethinking

- 1) Decline of Muslim Science and Rise of Modern (Western) Science
- 2) Rethinking on Science in Islam
 - (A) (i) S. H. Nasr
 - (ii) Zia ud Din Sardar
 - (iii) Harun Yahya
 - (B) (i) Waqar Husaini
 - (ii) M. Zaki Kirmani
 - (iii) Osman Abu Bakr

BOOKS RECOMMENDED:

- 1) Kirmani, M. Zaki, *The Qur'an and the Future of Science*, Delhi.
- 2) Nasr, S. H., *Science and Civilization in Islam*, New York.
- 3) Nadwi, Razi ul Islam, *Islam, Musalman aur Science*, Delhi.
- 4) T. Arnold, *Legacy of Islam*, Delhi.
- 5) Hussaini, S. W. A., *Islamic Science*, Delhi.
- 6) Khan, Majid Ali, *Islam on Origin and Evolution of Life*, Delhi.
- 7) Abdul Ali and Sayyid Ahsan (ed.) *The Qur'an and Science*, Aligarh.
- 8) Nadvi, Ibrahim Ahmad, *Musalman Sciencedan aur unkay Karnamay*, Delhi.

UNIT I: Conceptual Aspects of Islamic *Da‘wah*

- 1) *Da‘wah*: Meaning and Scope
- 2) Importance of *Da‘wah*
- 3) Aims and Objectives of *Da‘wah*

UNIT II: Dimensions of Islamic *Da‘wah*

- 1) Qualities of Dai
- 2) *Da‘wah* and *Adab al-Ikhtilaf* (Ethics of Disagreement)
- 3) *Da‘wah* among non-Muslims

UNIT III: Contemporary Approaches

- 1) Jama‘at-i-Islami
- 2) Tablighi Jama‘at
- 3) Salafi Movement

UNIT IV: Contemporary Prospects

- 1) *Da‘wah* in Pluralistic Societies
- 2) Communication Skills in *Da‘wah*
- 3) Errors in *Da‘wah* Methodologies

BOOKS RECOMMENDED:

- 1) Islahi, M.A. Ahsan, *Dawat-i-Din Aur us ka Tarik-i-Kar*, (Urdu). Delhi.
- 2) Nadvi, S.A. Hasan, *Life and Mission of Maulana Muhammad Ilyas*, Lucknow
- 3) Tayyi, Qazi M., *Dini Dawat ka Qurani Usul*, (Urdu)
- 4) Yaqin, Fathi, *Dawat Tabligh ka Rahnama Usul*, (Urdu).
- 5) Umri, S. Jalal al-Din, *Islam ki Dawat*, (Urdu). Markazi Maktabah Islami, Delhi.
- 6) Alam, Manzoor, *The Message of Islam and Approaches of Dai*, Delhi
- 7) Hasanah, Umar Ubaid, *Tehrik-i-Islami: Dawat, Fikr*, (Urdu). Saudi Arabia
- 8) Nadwi, A. H. Ali, *Tabligh-o-Dawat ka Muajizana Aslub*, (Urdu)
- 9) Khan, Wahid ud Din, *Tablighi Tehrik*, Maktabah Al-Risalah, Delhi.
- 10) Siddiq, Mawlana M. *Maslah-i-Ahl-i-Hadith aur Iskey Buniyadi Masa'il*, (Urdu)

UNIT I: Ulum al-Qur'an

- 5) An Introduction to the Qur' an and its Ulum
 - (b) Wahi,
 - (b) Asbab-e-Nuzool
 - (c) Rabt and Nazm
- 6) Tafsir: Meaning and its Early Development
- 7) Principles of Tafsir
- 8) Following Mufasssirin and an introduction to their *Tafasir*
 - a. Razi (d. 601/1209)
 - b. Ibn Kathir (d. 774/1372)
 - c. Mufti Muhammad Shafi

UNIT II: Hadith

- 5) Definition and Compilation
- 6) Place and Importance of Hadith in Islam
- 7) Compilation of Hadith
- 8) Sihah-i-Sittah: An Introduction of their compilers and main characteristics of Sihah-i-Sittah

UNIT III: Fiqh

- 5) Meaning and Importance of Fiqh
- 6) Sources of Fiqh
- 7) Early Development of Fiqh
- 8) Ijtihad: Meaning and Importance

UNIT IV: Important Schools of Fiqh (An Introduction)

- 6) Hanafi,
- 7) Maliki
- 8) Shafi'i
- 9) Hanbali
- 10) Ja'fari

BOOKS RECOMMENDED:

- 8) Uthmani, Muhammad Taqi, *Ulum al-Qur'an*, Delhi.
- 9) Denfer, Ahmad Von, *Ulum al-Qur'an*, Islamic Foundation, London.
- 10) Siddiqui, Zubair, *Hadith Literature: Its Origin, Development and Special Features*, Suhail Academy, Delhi.
- 11) Gilani, Manazir Ahsan, *Tadwin-i-Hadith* (Urdu), Deoband.
- 12) Hassan, Ahmad, *Early Development of Islamic Jurisprudence*, Adam publishers, Delhi.
- 13) Khan, Hamidullah, *The Schools of Islamic Jurisprudence*, Kitab Bhawan, Delhi.
- 14) Rafiabadi, Hamid Naseem, *The Qur'an Illustrated*, Sarup and Sons, New Delhi.

- 3) Origin and Development of Ilm al-Kalam
- 4) Important Schools
 - e) Jabariyah
 - f) Qadariyah
 - g) Mu'tazilah
 - h) Ashariyah

Contribution of the following Philosophers

- ### UNIT III: Tasawwuf- Origin and Development

- ## UNIT IV: Sufis of Later Period and Sufi Silsilas

- ### BOOKS RECOMMENDED:

- 7) Sharif, M. M. (ed.), *A History of Muslim Philosophy*, Adam Publishers, Delhi.
- 8) Sharif, M. M., *Muslim Thought*, Adam Publishers, Delhi.
- 9) Saeed Sheikh, *Studies in Muslim Philosophy*, Delhi.
- 10) Rizvi, Athar Abbas, *A History of Sufism in India*, Manohar Publishers, Delhi.
- 11) Bhat, Manzoor Ahmad, *Sufi Thought of Sayyid Abdul Qadir Jilani*, D. K. Print World, New Delhi.
- 12) Khanam, Farida, *Sufism: An Introduction*, Goodword Books, New Delhi.