

CHOICE BASED CREDIT SYSTEM (CBCS)
Scheme and Course Structure for
M. A. Islamic Studies 1st semester Effective from Academic Session 2018 and onwards

SEMESTER I						
Course Code	Course Title	Paper Category	Hours per Week			Credits
			L	T	P	
IS18101CR	Islamic Civilization: Origin and Development <i>(Upto 750 C.E.)</i>	Core	3	1	0	3+1=4
IS18102CR	Introduction to Islamic Religious Sciences: <i>Tafsir, Hadith and Fiqh</i>	Core	3	1	0	3+1=4
IS18103CR	<i>Tasawwuf: Origin and Development</i>	Core	3	1	0	3+1=4
IS18104CR	Art and Architecture in Islam	Core	1	1	0	1+1=2
IS18105DCE	Proficiency in Arabic-I <i>(Compulsory for all those students who have not studied Arabic at UG level)</i>	DCE	3	1	0	3+1=4
IS18106DCE	Proficiency in Persian-I	DCE	3	1	0	3+1=4
IS18107DCE	Islam and the West	DCE	3	1	0	3+1=4
IS18108DCE	Islam and Science	DCE	3	1	0	3+1=4
IS18109GE	Introduction to Muslim Theology and Philosophy	GE	1	1	0	1+1=2
IS18110GE	Human Rights: Western and Islamic Traditions	GE	1	1	0	1+1=2
IS18111OE	Islamic <i>Da'wah</i>: An Introduction	OE	1	1	0	1+1=2
IS18112OE	History of Islamic Civilization-I	OE	1	1	0	1+1=2

GE and OE Courses are for the students of different departments of Kashmir University other than Department of Islamic Studies

IS18101CR
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 ﷺ

- 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 Ummayyad Period

- i) Emergence of the Umayyads
- ii) Consolidation and Expansion of the Empire (Prominent Rulers)
- 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 Culture, Lahore
2. Hamidullah, M, *Introduction to Islam*, Kitab Bhawan, Delhi
3. Hasan, Masudul, *History of Islam*, 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. Mubarakpuri, Safi al-Rahman, *Al-Raheeq al-Makhtum (The Sealed Nectar)*, Darul Salam Publishers, Riyadh.
11. Nadvi, Shah Muin- u-Din, *Islam aur Arabi Tamaddun*, Darul Musanifin, Azamgarh
12. Rafiabadi, H.N, *Hijrah: A Turning Point*, Adam Publishers and Distributors, Delhi
13. Shaban, M.A, *Islamic History: A New Interpretation*, Cambridge University Press, UK
14. Siddiqui, M. Mazharuddin, *Development of Islamic State and Society*, Institute of Islamic

IS18102CR

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 *Tafsir*: Introduction to *Tafsir* of Razi, Zamakhshari and Ibn Kathir
- iv) Urdu *Tafsir*: Introduction to *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 Tarikhi 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

IS18103CR
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, *Futuh 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, Ashraf Ali, *Shariat wa Tariqat*, (Urdu), Kutub Khana Thanvi, Deoband
16. Trimingham, J. S, *Sufi Orders in Islam*, Oxford University Press, UK

IS18104CR
Art and Architecture in Islam
Credit Value of Each Unit=01

Unit-I Muslim Arts

- i) Concept of Art in Islam
- ii) Types of Muslim Art-I
 - a) Calligraphy
 - b) Painting
- iii) Types of Muslim Art-II
 - a) Pottery
 - b) Handicrafts
- iv) Types of Fine Arts
 - a) Music
 - b) Glass Work

Unit-II Muslim Architecture

- i) Concept and Origin of Muslim Architecture
- ii) Salient Features of Muslim Architecture
- iii) Classical Muslim Architecture (Damascus, Baghdad, Cordova, Cairo, Istanbul and Isfahan)
- iv) Indo-Muslim Architecture

Books Recommended

1. Arnold, Thomas, *The Legacy of Islam*, Adam Publishers, New Delhi.
2. Faruq, Muhammad Umar, *Muslim Spain (Urdu)*, Al-Balagh Publishers, Delhi.
3. Faruqi, Ismail Raji & Lamaya, *Cultural Atlas of Islam*, MacMillan, UK.
4. Hasan, Masudul, *History of Islam*, Adam Publishers, Delhi.
5. Hitti, Philip K., *History of the Arabs*, Macmillan, London
6. Momin, A. R., *Islam and the Promotion of Knowledge*, Institute of Objective Studies, New Delhi.

IS18105DCE

Proficiency in Arabic-I

Credit Value of Each Unit = 01

(Compulsory for all those students who have not studied Arabic at UG level)

Unit-I

i.	القراءة الواضحة (الجزء الأول) / <i>Al-Qiraa 'at al-Wadihah</i> (Part-I): Lesson No. 1 to 5.
ii.	تحفة النحو : Lesson No. 1.
iii.	سورة الناس (Chapter No. 113), سورة الفلق (Chapter No. 114). القرآن الكريم / <i>Al-Qur'an Al-Kareem</i> .

Unit-II

i.	القراءة الواضحة (الجزء الأول) / <i>Al-Qiraa 'at al-Wadihah</i> (Part-I): Lesson No. 6 to 10.
ii.	تحفة النحو : Lesson No. 2.
iii.	سورة الإخلاص (Chapter No. 112), سورة النصر (Chapter No. 110). القرآن الكريم / <i>Al-Qur'an Al-Kareem</i> .

Unit-III

i.	القراءة الواضحة (الجزء الأول) / <i>Al-Qiraa 'at al-Wadihah</i> (Part-I): Lesson No. 11 to 15.
ii.	تحفة النحو : Lesson No. 3.
iii.	سورة الكافرون (Chapter No. 109), سورة الكوثر (Chapter No. 108). القرآن الكريم / <i>Al-Qur'an Al-Kareem</i> .

Unit-IV

i.	القراءة الواضحة (الجزء الأول) / <i>Al-Qiraa 'at al-Wadihah</i> (Part-I): Lesson No. 16 to 21.
ii.	تحفة النحو : Lesson No. 4 & 5.
iii.	سورة الفيل (Chapter No. 105), سورة قريش (Chapter No. 106). القرآن الكريم / <i>Al-Qur'an Al-Kareem</i> .

Prescribed Texts:

01.	القراءة الواضحة (الجزء الأول)	Maulana Waheed al-Zaman Qasmi Kairanwi.
02.	تحفة النحو	Maulana Siraj al-Din Nadvi
03.	توضيح القرآن / أسان ترجمه قرآن مع مختصر حواشى	Justice Mufti Muhammad Taqi Uthmani.

Books Recommended:

01.	أسان نحو (2 اجزاء)، أسان صرف (3 اجزاء)	Maulana Mufti Saeed Ahmad Palanpuri
02.	معلم الانشاء (أول)	Maulana Abdul Majid Nadvi
03.	تيسير اللغة العربية (أول)	Dr. Burhan Rashid
04.	Introducing Arabic	Michael Mumisa
05.	النحو الواضح للمدارس الابتدائية (3 اجزاء)	Ali al-Jarim and Mustafa Amin
06.	Let's Speak Arabic	S.A. Rahman

IS18106DCE
Proficiency in Persian-I
Credit Value of Each Unit = 01

I. Selected Lessons from the following Text:

i.	دوره آموزش زبان فارسی (جلد اول)	درس اول تا پنجم
ii.	گلستان	حکایت نمبر: 1 تا 5 در اخلاق درویشان

II. Grammar:

i.	Parts of Speech.
ii.	Kinds of Noun.
iii.	Kinds of Verb.

Prescribed Texts:

01.	دوره آموزش زبان فارسی (جلد اول)	از: مهدی ضرغامیان- شوری گسترش زبان و ادبیات فارسی، ایران.
02.	گلستان	از: سعدی شیرازی- اعتقاد پبلشنگ ہاؤس، دہلی.

Books Recommended:

01.	معلم فارسی	از: شمس الدین احمد.
-----	------------	---------------------

Note: Students are expected to learn grammatical points and figures of speech and be able to translate (and explain) passages and portions from the prescribed texts from Persian into English / Urdu and vice-versa, be able to use words in sentences, fill up the blanks, complete the sentences and answer questions as given in the text books of Persian, write short essays or frame sentences on familiar Islamic Topics.

IS18107DCE
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*, Department of Islamic Studies, AMU, Aligarh

IS18108DCE
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 Hussaini
- 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, Naseem Ahmad, *Islamic Technology: An Illustrated History* (Urdu), UNESCO and Sahil Publications, Srinagar

IS18109GE
Introduction to Muslim Theology and Philosophy
Credit Value of Each Unit=01

Unit I: Muslim Theology (*‘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 II: Contribution of the Following Muslim Philosophers:

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

Books Recommended

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

IS18110GE
Human Rights: Western and Islamic Traditions
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) Right to Security of Life
- ii) Right to Freedom of Religion
- iii) Right to Freedom of Thought and Expression`
- iii) Right to Privacy

Books Recommended

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

IS181110E
Islamic Da 'wah: An Introduction
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: Contemporary Approaches

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

Books Recommended

1. Arnold, T.W, *Preaching of Islam*, Adam Publishers and Distributors, Delhi
2. Islahi, M.A. Ahsan, *Dawat-i-Din Aur us ka Tariqa-i-Kar*, Markazi Maktaba Islami Publishers, Delhi
3. Islahi, Sadruddin, *Muslims and Dawah and Islam*, Markazi Maktaba Islami Publishers, Delhi
4. Khan, Wahiduddin, *Tablighi Tehrik*, Maktabah Al-Risalah, Delhi
5. Mawdudi, S. A. A, *Islami Tehrik ka Makhsus Tariqa-i-Kar*, Markazi Maktaba Islami Publishers, Delhi
6. Mawdudi, S.A.A. and Amin Ahsan Islahi, *Dawat-i Islami aur Is kay Mutalabat*, Markazi Maktaba Islami Publishers, Delhi
7. Nadvi, S.A. Hasan, *Life and Mission of Maulana Muhammad Ilyas*, Majlis-i-Tahqiqat wa Nashriyat, Lucknow
8. Nadwi, A. H. Ali, *Tabligh-o-Dawat ka Muajizana Aslub*, Majlis-i-Tahqiqat wa Nashriyat, Lucknow
9. Nadwi, Masud Alam, *Hindustan ki Pehli Islami Tehrik*, Markazi Maktaba Islami Publishers, Delhi
10. Siddiq, Mawlana M, *Maslak-i-Ahl-i-Hadith aur Iskey Buniyadi Masail*, Maraki Jamiat-i-Ahli Hadith Hind, Delhi

IS18112OE
History of Islamic Civilization-I
Credit Value of Each Unit=01

Unit I: The Life of the Final Messenger Muhammad ﷺ

- 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 II: *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

Books Recommended

1. Bhat, M.A, *The Pious Caliphate: A Study of Hadrat 'Ali (R.A)*, Youngman Publishing House, Delhi Culture, Lahore
2. Hamidullah, M, *Introduction to Islam*, Kitab Bhawan, Delhi
3. Hasan, Masudul, *History of Islam*, Adam Publishers and distributors, Delhi
4. Hitti, P. K, *History of the Arabs*, Macmillan, UK.
5. Hussain, S. Athar, *The Glorious Caliphate*, Academy of Islamic Research, Lucknow
6. Khan, M. A, *Muhammad the Final Messenger*, Idarah-i-Adbiyat, Delhi
7. Mubarakpuri, Safi al-Rahman, *Al-Raheeq al-Makhtum* (The Sealed Nectar), Darul Salam Publishers, Riyadh.
8. Nadvi, Shah Muin- u-Din, *Islam aur Arabi Tamaddun*, Darul Musanifin, Azamgarh
9. Rafiabadi, H. N, *Hijrah: A Turning Point*, Adam Publishers and Distributors, Delhi
10. Siddiqui, M. Mazharuddin, *Development of Islamic State and Society*, Institute of Islamic

CHOICE BASED CREDIT SYSTEM (CBCS)
Scheme and Course Structure for
M. A. Islamic Studies 2nd Semester Effective from Academic Session 2018 and onwards

SEMESTER II						
Course Code	Course Title	Paper Category	Hours per Week			Credits
			L	T	P	
IS18201CR	Islamic Civilization (8 th – 14 th Centuries)	Core	3	1	0	3+1=4
IS18202CR	<i>‘Ilm al-Kalam</i> and Muslim Philosophy	Core	3	1	0	3+1=4
IS18203CR	Islamic Social Sciences: Concepts and Development	Core	3	1	0	3+1=4
IS18204CR	Islamic Jurisprudence and <i>Tasawwuf</i> (Sufism)	Core	1	1	0	1+1=2
IS18205DCE	Proficiency in Arabic-II (Compulsory for all those students who have not studied Arabic at UG level)	DCE	3	1	0	3+1=4
IS18206DCE	Proficiency in Persian-II	DCE	3	1	0	3+1=4
IS18207DCE	Islam and Orientalism: An Introduction to Prominent Orientalists and their Works	DCE	3	1	0	3+1=4
IS18208DCE	<i>Da’wah</i> and its Practices	DCE	3	1	0	3+1=4
IS18209GE	Western Culture and Islam	GE	1	1	0	1+1=2
IS18210GE	An Introduction to Islamic Science and Scientists	GE	1	1	0	1+1=2
IS18211OE	Basics of Islamic Religious Sciences	OE	1	1	0	1+1=2
IS18212OE	Islamic Ethics: An Introduction	OE	1	1	0	1+1=2

GE and OE Courses are for the students of different departments of Kashmir University other than Department of Islamic Studies

IS18201CR
Islamic Civilization (8th – 14th Century)
Credit Value of Each Unit=01

Unit I: Abbasi Khilafah

- i) The Abbasid Revolution: Causes and Impact
- ii) Prominent *Abbasi 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 Religious Sciences
- ii) Development of Science and Technology
 - (a) Social Sciences
 - (b) Natural Sciences
 - (c) Technology
- iii) Education and Literature
- iv) Agriculture, 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 (Rise and Decline)

- i) Emergence of Islam in Spain
- ii) Contribution to Learning: Natural and Social Sciences
- iii) Prominent Scholars and their Impact on West
- iv) The Crusades and Islamic Response

Books Recommended

1. Hasan, Masudul, *History of Islam Part-II*, Adam Publishers and Distributors, Delhi
2. Hitti, P.K, *History of the Arabs*, Macmillan, UK
3. Hodgson, Marshall G. S., *The Venture of Islam*, Vanguard Books, Pakistan
4. Holt, P. M., *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., *Abbasid Revolution*, Macmillan, UK
12. Shaban, M.A, *Islamic History: A New Interpretation*, Cambridge University Press, UK
13. Shah, Naseem Ahmad, *Islamic Technology: An Illustrated History* (Urdu), UNESCO & Sahil Publications, Srinagar
14. Shah, 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

IS18202CR
***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:
 - b. *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 Sina
- iv) Ibn Miskaweh and 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

- 9. Bhat, Abdul, Rashid, *Iqbal's Approach to Islam: A Study*, Islamic Book Foundation, Delhi.
- 10. Iqbal, S. M., *The Reconstruction of Religious Thought in Islam*, Kitab Bhawan, Delhi
- 11. Nadwi, Abdul Salam, *Hukuma-i-Islam*, Darul Musanifin, Lucknow
- 12. Nomani, Shibli, *Ilm al-Kalam*, (Urdu), Darul Musanifin, Lucknow
- 13. Rafiabadi, H. N., *Emerging from Darkness – Al-Ghazzali's Impact on Western Philosophy*, Sarup and Sons, Delhi
- 14. Rafiabadi, H. N., *Muslim Philosophy and Science and Mysticism*, Sarup and Sons, Delhi
- 15. Sharif, M.M., *A History of Muslim Philosophy*, Adam Publishers and Distributors, Delhi
- 16. Sheikh, M. Saeed, *Studies in Muslim Philosophy*, Adam Publishers and Distributors, Delhi

IS18203CR
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 Bankari*, Institute of Objective Studies, Delhi
3. Ahmad, Khurshid (ed.), *Studies in Islamic Economics*, Islamic Foundation, London
4. Ahmad, Manzoorud Din, *Islamic Political System in the Modern Age*, Adam Publishers and Distributors, Delhi
5. Bhat, Abdul Rashid, *Political Thought of Shah Wali u Allah: An Analytical Study*, Adam Publishers and Distributors, Delhi
6. Choudhary, Masudul Alam, *Studies in Islamic Social Sciences*, Palgrave Macmillan, UK.
7. Faruqi, N. A., *Arab Historiographers*, Idarah Adbiyat, Delhi
8. Hussain, Akbar, *Islamic Psychology*, GlobalVision Publishing House, Delhi
9. Manan M. A., *Islamic Economics: Theory and Practice*, Idarah Adbiyat, Delhi
10. Mawdudi, S. Abul Ala, *Ma'ashiyat-i-Islam*, Markazi Maktaba Islami Publishers, Delhi
11. Rosenthal, E.J., *Political Thought in Medieval Islam*, Oxford University Press, UK
12. Sheerwani, H.K., *Early Muslim Political Thought and Administration*, Idarah Adbiyat, Delhi
13. Siddiqui, M., *The Quranic Concept of History*, Adam Publishers and Distributors, Delhi
14. Siddiqui, M. Nejatullah, *Interest Free Banking in Islam*, Markazi Maktaba Islami Publishers, Delhi
15. Siddiqui, M. Nejatullah, *Some Aspects of Islamic Economy*, Markazi Maktaba Islami Publishers, Delhi

IS18204CR
Islamic Jurisprudence and *Tasawwuf* (Sufism)
Credit Value of Each Unit=01

Unit I Principles of Islamic Jurisprudence and *Maqasid al-Shari'ah*

- i) Genesis of Fiqh and its Early Development
- ii) Sources of Islamic Law (Primary Sources: Quran, Sunnah, Ijma and Qiyas)
- iii) Sources of Islamic Law (Secondary Sources: Istihsan, Maslahah, 'Urf and Sad-u-Dharaih)
- iv) Concept of *Maqasid al-Shariah* and its scope

Unit II *Tasawwuf* (Sufism)

- i) Impact of Sufism on Indian Society: An Overview
- ii) An Introduction to *Futuh al-Makkiyyah* of Ibn Arabi
- iii) An Introduction of *Maqasid al-'Arifin* of 'Azud Din Muhammad Chishti
- iv) Relevance of Sufism in the Contemporary Times

Books Recommended

1. Chishti, Azud Din Muhammad, *Maqasid al-'Arifin*, Arabic and Persian Research Institute, Rajasthan.
2. Chitick, Willian C. and James Morris, *The Meccan Revelations* (English Translation of Al-Futuh al-Makkiyyah), Kitab Mahal Publishsrs, Srinagar
3. Hasan, Ahmad, *Analogical Reasoning in Islamic Jurisprudence*, Adam Publishers, Delhi
4. Ibn Arabi, *al-Fatuh al-Makkiyyah*, Wentworth Press, Sydney.
5. Khudri, Muhammad, *Tarikh-i-Fiqh Islami*, Darul Musanifin, Azamgarh.
6. Mujeeb, M., *Indian Muslims*, Manohar Publications, Delhi.
7. Nadvi, Fahim Akhter, *Maqasid-i-Shariah ki Taqsim*. Manzoor Academics and Research Consultants, Delhi.
8. Niyazi, Imran Khan, *Islamic Jurisprudence*, Adam Publishers, New Delhi.
9. Nizami, K. A., *Religion and State in Medieval India*, Idarah Adbiyat, Delhi.
10. Sarur, Ale Ahmad (Compiler), *Hindustan Mein Tasawwuf*, Iqbal Institute, Kashmir University.

IS18205DCE

Proficiency in Arabic-II

Credit Value of Each Unit = 01

(Compulsory for all those students who have not studied Arabic at UG level)

Unit-I

i.	القراءة الواضحة (الجزء الأول) / <i>Al-Qiraa 'at al-Wadihah</i> (Part-I): Lesson No. 22 to 26.
ii.	تحفة النحو : Lesson No. 6.
iii.	سورة الحجرات (Chapter No. 49): From <i>āyah</i> No. 01 to 05 / القرآن الكريم / <i>Al-Qur'an Al-Kareem</i>

Unit-II

i.	القراءة الواضحة (الجزء الأول) / <i>Al-Qiraa 'at al-Wadihah</i> (Part-I): Lesson No. 27 to 31.
ii.	تحفة النحو : Lesson No. 7.
iii.	سورة الحجرات (Chapter No. 49): From <i>āyah</i> No. 06 to 09 / القرآن الكريم / <i>Al-Qur'an Al-Kareem</i>

Unit-III

i.	القراءة الواضحة (الجزء الأول) / <i>Al-Qiraa 'at al-Wadihah</i> (Part-I): Lesson No. 32 to 36.
ii.	تحفة النحو : Lesson No. 8.
iii.	سورة الحجرات (Chapter No. 49): From <i>āyah</i> No. 10 to 14 / القرآن الكريم / <i>Al-Qur'an Al-Kareem</i>

Unit-IV

i.	القراءة الواضحة (الجزء الأول) / <i>Al-Qiraa 'at al-Wadihah</i> (Part-I): Lesson No. 37 to 42.
ii.	تحفة النحو : Lesson No. 9 & 10.
iii.	سورة الحجرات (Chapter No. 49): From <i>āyah</i> No. 15 to 18 / القرآن الكريم / <i>Al-Qur'an Al-Kareem</i>

Prescribed Texts:

01.	القراءة الواضحة (الجزء الأول)	Maulana Waheed al-Zaman Qasmi Kairanwi.
02.	تحفة النحو	Maulana Siraj al-Din Nadvi
03.	توضيح القرآن / أسان ترجمه قرآن مع مختصر حواشي	Justice Mufti Muhammad Taqi Uthmani.

Books Recommended:

01.	أسان نحو (2 اجزاء)، أسان صرف (3 اجزاء)	Maulana Mufti Saeed Ahmad Palanpuri
02.	معلم الانشاء (اؤل)	Maulana Abdul Majid Nadvi
03.	تيسير اللغة العربية (الأول)	Dr. Burhan Rashid
04.	Introducing Arabic	Michael Mumisa
05.	النحو الواضح للمدارس الابتدائية (3 اجزاء)	Ali al-Jarim and Mustafa Amin
06.	Let's Speak Arabic	S.A. Rahman
07.	Tafseer Surah al-Hujurat	Dr. Abu Aminah Bilal Philips

IS18206DCE
Proficiency in Persian-II

I. Selected Lessons from the following Text:

i.	دوره آموزش زبان فارسی (جلد اول)	درس ششم تا دهم
ii.	گلستان	حکایت نمبر: 6 تا 10 در اخلاق درویشان

II. Grammar:

i.	Conjugations (گردان) of verbs: مستقبل، حال، ماضی.
ii.	Pronoun and Adjective (Their Kinds).

Prescribed Texts:

01.	دوره آموزش زبان فارسی (جلد اول)	از: مهدی ضرغامیان- شوری گسترش زبان و ادبیات فارسی، ایران-
02.	گلستان	از: سعدی شیرازی- اعتقاد پبلشنگ ہاؤس، دہلی-

Books Recommended:

01.	معلم فارسی	از: شمس الدین احمد-
-----	------------	---------------------

Note: Students are expected to learn grammatical points and figures of speech and be able to translate (and explain) passages and portions from the prescribed texts from Persian into English / Urdu and vice-versa, be able to use words in sentences, fill up the blanks, complete the sentences and answer questions as given in the text books of Persian, write short essays or frame sentences on familiar Islamic Topics.

IS18207DCE

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 ﷺ *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. Abdul 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

IS18208DCE
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
2. Islahi, M.A. Ahsan, *Dawat-i-Din Aur us ka Tariqa-i-Kar*, Markazi Maktaba Islami Publishers, Delhi
3. Islahi, Sadruddin, *Muslims and Dawah and Islam*, Markazi Maktaba Islami Publishers, Delhi
4. Khan, Wahiduddin, *Tablighi Tehrik*, Maktabah Al-Risalah, Delhi
5. Mawdudi, Abul ‘Ala and Amin Ahsan Islahi, *Dawat-i Islami aur Is kay Mutalabat*, Markazi Maktaba Islami Publishers, Delhi
6. Mawdudi, Abul ‘Ala, *Islami Tehrik ka Makhsus Tariqa-i-Kar*, Markazi Maktaba Islami Publishers, Delhi
7. Nadvi, S.A. Hasan, *Life and Mission of Maulana Muhammad Ilyas*, Majlis-i-Tahqiqat wa Nashriyat, Lucknow
8. Nadwi, A. H. Ali, *Tabligh-o-Dawat ka Muajizana Aslub*, Majlis-i-Tahqiqat wa Nashriyat, Lucknow
9. Nadwi, Masud Alam, *Hindustan ki Pehli Islami Tehrik*, Markazi Maktaba Islami Publishers, Delhi
10. Siddiq, Mawlana M, *Maslak-i-Ahl-i-Hadith aur Iskey Buniyadi Masail*, Maraki Jamiat-i-Ahli Hadith Hind, Delhi

IS18209GE
Western Culture and Islam
Credit Value of Each Unit=01

Unit I: An Introduction to:

- i) Capitalism
- ii) Socialism
- iii) Nationalism

Unit II: 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 & A. Ali, *Sir Syed's Contribution to Islamic Studies*, Deptmant of Islamic Studies, AMU, Aligarh

IS18210GE
An Introduction to Islamic Sciences and Scientists
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)

Books Recommended

- 13. Arnold, T. W, *A Legacy of Islam*, Adam Publishers and Distributors, Delhi
- 14. De Lacy O Leary, *How Greek Science Passed to Arabs*, GoodWord Publishers, Delhi
- 15. Hein, Aintone, *Al-Haytham: A Comparative Study of Scientific Method*, Adam Publishers and Distributors, Delhi
- 16. Hitti, P. K, *History of the Arabs*, Macmillan UK.
- 17. Hussaini, S.W.A, *Islamic Science*, GoodWord Publishers, Delhi
- 18. Iqbal, Muzaffar, *Science and Islam*, Greenwood Publishing Group, California
- 19. Khan, Majid Ali, *Islam on Origin and Evolution of Life*, Idara Adbiyat, Delhi
- 20. Nasr. S.H, *Science and Civilization in Islam*, Harvard University Press, USA
- 21. Sardar, Zia al-Din, *An Early Crescent*, Mansal,UK
- 22. Sardar, Zia al-Din, *Arguments for Islamic Science*, MAAS, Aligarh
- 23. Saud, Muhammad, *Islamic and Evolution of Science*, Adam Publishers and Distributors, Delhi
- 24. Shah, Naseem Ahmad, *Islamic Technology: An Illustrated History* (Urdu), UNESCO and Sahil Publications, Srinagar

IS18211OE
Basics of Islamic Religious Sciences
Credit Value of Each Unit=01

Unit I: Tafsir

- i) *Tafsir*: Meaning and Sources
- ii) Early Development
- iii) Introduction to *Tarjuman al-Qur'an*
- iv) Introduction to *Tafhim al-Qur'an*

Unit II: Hadith and Fiqh (Jurisprudence)

- i) Meaning and Place of *Hadith* in Islam
- ii) Compilation (*Tadwin*) of *Hadith*:
- iii) Sources of Islamic Law: The Qur'an, *Sunnah*, *Ijma*, *Qiyas*
- iv) Prominent Schools of Islamic Jurisprudence: Hanafi school and Shafi'i school.

Books Recommended

- 13. Al-Dhahabi, Dr. Muhammad Hussain, *Al-Tafsir wa al-Mufasirin*, Dar al-Hadith, Al-Qahirah, Egypt
- 14. Amini, M. M. Taqi, *Fiqh Islami ka Tarikhi Pasi Manzar*, Nadwatul Musannifin, Delhi
- 15. Azad, A. K, *Basic Concepts of the Quran*, Kitab Bhavan , Delhi
- 16. Denfer, Ahmad Von, '*Ulum al-Quran*, Islamic Foundation, UK
- 17. Hariri, G.A, *Tarikh Tafsir wa Mufasirin*, Taj Company , Delhi
- 18. Hasan, Ahmad, *The Early Development of Islamic Jurisprudence* , Adam Publishers , New Delhi
- 19. Khan, Hamidullah, *The Schools of Islamic Jurisprudence: A Comparative Society*, Kitab Bhawan, Delhi
- 20. Mawdudi, Abul 'Ala, *Introduction to Tafhim al-Quran*, Markazi Maktaba Islami Publishers, Delhi
- 21. Salih, Subhi, *Ulum al-Hadith*, Taj Company , Delhi
- 22. Salih, Subhi, *Ulum al-Quran*, Taj Company , Delhi
- 23. Siddiqui, Zubayr, *Hadith Literature*, Suhail Academy, Lahore
- 24. Usmani, Mohammad Taqi, '*Ulum al-Quran (Sciences of the Qur'an)* Adam Publishers and Distributors, Delhi

IS18212OE
Islamic Ethics: An Introduction
Credit Value of Each Unit=01

Unit I: Islamic Ethics

- i) Ethics in Islam: Concept and Prospect
- ii) Ethical Significance of:
 - a) *Salah* b) *Sawm* c) *Zakah* d) *Hajj*
- iii) Social Ethics in Islam
- iv) Economic Ethics in Islam

Unit II: 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. Dar, Bashir Ahmad, *Quranic Ethics*, Kitab Bhawan, Delhi
4. Hamidullah, M, *Introduction to Islam*, Kitab Bhawan, Delhi
5. Islahi, M.M. Yousuf, *Adabi-i-Zindagi*, Markazi Maktaba Islami Publishers, Delhi
6. Islahi, Muhamad Yusuf, *Husn-i-Mu'ashirat*, Maktaba Zikra, Delhi
7. Mawdudi, Abul 'Ala, *Ethical View Point of Islam*, Markazi Maktaba Islami Publishers, Delhi
8. Mawdudi, Abul 'Ala *Islam Eik Mukammal Dabita-i Hayat*, Markazi Maktaba Islami Publishers, Delhi

CHOICE BASED CREDIT SYSTEM (CBCS)
Scheme and Course Structure for
M. A. Islamic Studies 3rd Semester Effective from Academic Session 2018 and onwards

SEMESTER III						
Course Code	Course Title	Paper Category	Hours per Week			Credits
			L	T	P	
IS18301CR	Islamic Civilization in Medieval India	Core	3	1	0	3+1=4
IS181302CR	Islamic Civilization in the Iran: Society and Polity	Core	3	1	0	3+1=4
IS18303CR	Islam in Modern World: Thinkers, Trends and Movements in South Asia	Core	3	1	0	3+1=4
IS18304CR	Islam and Contemporary World	Core	1	1	0	1+1=2
IS18305DCE	Proficiency in Arabic-III (Compulsory for all those students who have not studied Arabic at UG level)	DCE	3	1	0	3+1=4
IS18306DCE	Proficiency in Persian-III	DCE	3	1	0	3+1=4
IS18307DCE	Major world Religions other Than Islam	DCE	3	1	0	3+1=4
IS18308DCE	Islamic Studies: Approaches and Methodology	DCE	3	1	0	3+1=4
IS18309DCE	Human Rights and International Relations	DCE	3	1	0	3+1=4
IS18310DCE	Islamic Culture in Spain	DCE	3	1	0	3+1=4
IS18311DCE	Islamic Finance and Banking	DCE	3	1	0	3+1=4
IS18312GE	History of Islamic Civilization-II	GE	1	1	0	1+1=2
IS18313GE	Basic Principles of Islamic Social Sciences	GE	1	1	0	1+1=2
IS18314OE	Muslim Culture in Kashmir	OE	1	1	0	1+1=2
IS18315OE	Gender in Islam	OE	1	1	0	1+1=2

GE and OE Courses are for the students of different departments of Kashmir University other than Department of Islamic Studies

IS18301CR
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 Kerala and Sind and its Impact
- iii) Socio-Religious and Political Conditions of North India on the Eve of the Turkish conquest
- iv) The Ghaznavids 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 and Education
- iv) Economy

Unit III: The Mughal India

- i) Society, Religious Policy and Administration
- ii) Literature and Education
- iii) 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. Ahmad Aziz, *Studies in Islamic Culture in the Indian Environment*, Oxford University Press, UK
2. Ahmad, M. G. Zubaid, *The Contribution of India to Arabic Literature from Ancient Times to 1857*, Maktaba Din wa Danish, Delhi
3. Chand, Tara, *Influence of Islam on India Culture*, Indian Press Ltd., Allahbad
4. Hussain, Yusuf, *Glimpses of Medieval Indian Culture*, Asia Publishing House, Bombay
5. Islahi, Zafar al-Islam, *Ahd-i-Islami Kay Hundustan Main Maashirat, Maishat aur Hukumat Kay Masail*, Islamic Book Foundation, Delhi
6. Jafar, S.M, *Some Culture Aspects of the Muslim Rule in India*, Idarah Adbiyat, Delhi
7. Mujeeb, M, *The Indian Muslims*, Manoharlal Publishers, Delhi
8. Nadwi, S.A.H, *Hindustani Musalman (Urdu)*, Majlis-i-Tahqiqat wa Nashriyat, Lucknow
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. Rashid, A, *Society and Culture in Medieval India*, Ghosh Printing House, Calcutta
13. Siddiqui, Iqtidar Hussain, *Islam and Muslims in South Asia*, Adam Publishers and Distributors, Delhi

IS18302CR
Islamic Civilization in Iran: Society and Polity
Credit Value of Each Unit=01

Unit I: Iran under Safavids

- i) Society
- ii) Economy
- iii) Religious Policy
- iv) Intellectual Development

Unit II: Iran under Qajars

- i) Society
- ii) Economy
- iii) Religious Policy
- iv) Intellectual Development

Unit III: Iran under Pahalvis

- i) Society
- ii) Economy
- iii) Religious Policy
- iv) Intellectual Development

Unit IV: Modern Developments

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

Books Recommended

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

IS18303CR

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*
- iii) Islamic Revivalism and Modernism in Contemporary Muslim Discourses: Fazlur Rahman
- iv) Ibrahim Abu Rabi and Khurshid Ahmad

Unit II: Reformist Thinkers and Educational Development

- i) Shah Waliullah: *Ijtihad*
- ii) Sayyid Ahmad Bareilvi 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 Ahmad Khan: Main Features of Religious Thought
- ii) Shibli Numani: His Views *Ilm al-Kalam*
- iii) Muhammad Iqbal: Evaluation of the Western Culture
- iv) Abul Kalam Azad: His Views on Pluralism (*Mutahida Qaumiyat*)

Unit IV: Later Thought and Movements in Islam

- i) Abul 'Ala Mawdudi: Approach to Socio-political Aspects of Islam
- ii) Tabligi Movement (Main Objectives and Achievements)
- iii) Role of *Ulama* in Indian Freedom Movement: Mahmud Hassan Gangohi
- iv) Hussain Ahmad Madani and Ahmad Raza Khan Bareilvi

Books Recommended

1. Afroz, Mehr, *Intellectual Modernism of Shibli*, Institute of Islamic Culture, Lahore
2. Ahmad, Aziz, *Islamic Modernism in India and Pakistan*, Oxford University Press, UK
3. Al- Hasan, Masud, *Life and Works of Mawlana Abul Ala Mawdudi*, Islamic Publishers, Lahore
4. Ali, Abdul and S. Ahsan, *Sir Syed's Contribution to Islamic Studies*, Department of Islamic Studies, AMU, Aligarh
5. Douglas and Troll, *Abul Kalam Azad*, Oxford University Press, UK
6. Fahad Obaidullah, *Tarikh-i-Dawat wa Jihad*, Hindustan Publications, Delhi
7. Iqbal, Dr. S. M, *The Reconstruction of Religious Thought in Islam*, Kitab Bhawan, Delhi
8. Jalbani, G. N, *Teachings of Shah Waliullah*, Kitab Bhawan, Delhi
9. Malik, G. R., *The Western Horizon: A Study of Iqbal's Response to West*, Iqbal Academy, Lahore, Pakistan
10. Mawdudi, Abul 'Ala, *Tajdid wa Ahyayi Din*, Markazi Maktaba Islami Publishers, Delhi
11. Nadwi, Abul Hasan Ali, *Muslim Mamalik main Islamiyat aur Maghribiyat ki Kashmakash*, Majlis-i- Tahqiqat wa Nashriyat, Lucknow
12. Nadwi, Abul Hasan Ali, *Seerat-i-Sayyid Ahmad Shahid*, (Urdu), Majlis-i- Tahqiqat wa Nashriyat, Lucknow
13. Shakir, Moin, *Khilafat to Partition*, Janta Publications, Delhi

IS18304CR
Islam and Contemporary World
Credit Value of Each Unit=01

Unit I Western Civilization in the Modern Arab World: Interaction and Impact

- i) Genesis of Western Civilization
- ii) Arab Encounter with the Western Civilization
- iii) Contemporary Indo-Arab Relations
- iv) India as depicted in Arab Writings

Unit II Contemporary Muslim Thinkers and Reformers (Main Contribution)

- i) Shaikh Abdul Aziz ibn Baz (1910-1999)
- ii) Ismail Raji al-Faruqi (1921-1986)
- iii) Taha Jabir al-Alwani (1935-2016)
- iv) Pir Zulfikar Naqashbandi (b. 1953)

Books Recommended

1. Al-Alwani, Taha Jabir, *Issues in Contemporary Islamic Thought*, International Institute of Islamic Thought, USA.
2. Al-Biruni, *Kitab al-Hind*
3. Al-Faruqi, Ismail Raji, *Islamization of Knowledge*, International Institute of Islamic Thought, USA.
4. Islahi, Zia al-Din, *Hindustan Arbun ki Nazar Mein*, Darul Musanifin, Azamgarh.
5. Jameela, Maryam, *Islam and the West*, Markazi Maktaba Islami Publishers, Delhi.
6. Nadvi, Abul Hasan Ali, *Islam and the West*, Islami Tahqiqat wa Nashriyat, Lucknow.
7. Shaikh Abdul Aziz ibn Baz, *Maqalat wa Fatawa*, Darussalam, Lahore.

IS18305DCE

Proficiency in Arabic-III

Credit Value of Each Unit = 01

(Compulsory for all those students who have not studied Arabic at UG level)

Unit-I

i.	القراءة الواضحة (الجزء الثاني) / <i>Al-Qiraa'at al-Wadihah</i> (Part-II): Lesson No. 01 to 05.
ii.	تحفة النحو : Lesson No. 11.
iii.	سورة الإسراء (Chapter No. 17): From <i>āyah</i> No. 23 to 26 / القرآن الكريم / <i>Al-Qur'an Al-Kareem</i>

Unit-II

i.	القراءة الواضحة (الجزء الثاني) / <i>Al-Qiraa'at al-Wadihah</i> (Part-II): Lesson No. 06 to 10.
ii.	تحفة النحو : Lesson No. 12.
iii.	سورة الإسراء (Chapter No. 17): From <i>āyah</i> No. 27 to 31 / القرآن الكريم / <i>Al-Qur'an Al-Kareem</i>

Unit-III

i.	القراءة الواضحة (الجزء الثاني) / <i>Al-Qiraa'at al-Wadihah</i> (Part-II): Lesson No. 11 to 15.
ii.	تحفة النحو : Lesson No. 13.
iii.	سورة الإسراء (Chapter No. 17): From <i>āyah</i> No. 32 to 35 / القرآن الكريم / <i>Al-Qur'an Al-Kareem</i>

Unit-IV

i.	القراءة الواضحة (الجزء الثاني) / <i>Al-Qiraa'at al-Wadihah</i> (Part-II): Lesson No. 16 to 20.
ii.	تحفة النحو : Lesson No. 14 & 15.
iii.	سورة الإسراء (Chapter No. 17): From <i>āyah</i> No. 36 to 39 / القرآن الكريم / <i>Al-Qur'an Al-Kareem</i>

Prescribed Texts:

01.	القراءة الواضحة (الجزء الثاني)	Maulana Waheed al-Zaman Qasmi Kairanwi.
02.	تحفة النحو	Maulana Siraj al-Din Nadvi
03.	توضيح القرآن / أسان ترجمه قرآن مع مختصر حواشي	Justice Mufti Muhammad Taqi Uthmani.

Books Recommended:

01.	أسان نحو (2 اجزاء)، أسان صرف (3 اجزاء)	Maulana Mufti Saeed Ahmad Palanpuri
02.	معلم الانشاء (دوم)	Maulana Abdul Majid Nadvi
03.	تيسير اللغة العربية (الثاني)	Dr. Burhan Rashid
04.	Introducing Arabic	Michael Mumisa
05.	النحو الواضح للمدارس الابتدائية (3 اجزاء)	Ali al-Jarim and Mustafa Amin
06.	Let's Speak Arabic	S.A. Rahman
07.	Learn to Speak Arabic and English	Maulana Badr al-Zaman Qasmi Kairanwi.
08.	نصوص اسلامية	Dr. V. Abdur Rahim
09.	A Practical Approach to the Arabic Language	Dr. Wali Akhtar Madvi
10.	مفتاح العربية (2 اجزاء)	Noor Alam Khaleel Ameen

IS18306DCE
Proficiency in Persian-III
Credit Value of Each Unit = 01

I. Selected Lessons from the following Text:

i.	آموزش زبان فارسی (آزفا) کتاب دوم	نصف آخر (از صفحه نمبر: 88 تا آخر)
ii.	پیام مشرق (فارسی)	نصف اول

Prescribed Texts:

01.	آموزش زبان فارسی (آزفا) کتاب دوم	از: دکتر یدالله ثمره.
02.	پیام مشرق (فارسی)	از: علامه اقبال.

Books Recommended:

01.	تاریخ ادبیات فارسی	از: شفق اردو ترجمہ از: رفعت
02.	احسن القواعد	
03.	اوجز القواعد	

Note: Students are expected to learn grammatical points and figures of speech and be able to translate (and explain) passages and portions from the prescribed texts from Persian into English / Urdu and vice-versa, be able to use words in sentences, fill up the blanks, complete the sentences and answer questions as given in the text books of Persian, write short essays or frame sentences on familiar Islamic Topics.

IS18307DCE
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
- iii) 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) Bahaism: 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) Crisis of Christianity in the Modern West, the Quranic Account of Isa, Maryam and *Nasara*

Books Recommended

1. Faruqi, Amad al-Hassan, *Dunya ke Bade Madhahib*, Maktaba Jamiah, Delhi
2. Faruqi, Ismail Raji Al, *Islam and Other Faiths*, Islamic Book Foundation, London
3. Hope M. Lewis and Mark R. Woodward, *Religions of the World*, Prince Hall, Newjersy, USA
4. Islahi, Sadruddin, *Din Ka Qurani Tasawur*, Markazi Maktaba Islami Publishers, Delhi
5. Islahi, Sultan Ahmad, *Madhab ka Islami Tasawur*, Idara Tahqiq wa Tasnif, Aligarh
6. Jameelah, Maryam, *Islam v/s Ahli Kitab*, Taj Company, Delhi
7. Kamal, Razi Ahmad, *Hindustani Madhahib: Ek Mutala*, Maktaba Al-Hasnat, Delhi
8. Maududi, Abul Ala, *Yahudiyat wa Nasraniyat*, Markazi Maktaba Islami Publishers, Delhi
9. Meleod, W. H., *Sikhs and Sikhism*, Oxford University Press, UK
10. Ridgeon, Lloyd (ed.), *Major World Religions*, Routledge Curzen, UK

IS18308DCE
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, Abul Ala. *Ilmi Tehqiqat Kyon aur Kaisey?*, (Urdu), Markazi Maktaba Islami Publishers, Delhi
7. Mawdudi, Abul 'Ala. *Taleemat*, (Urdu), Markazi Maktaba Islami Publishers, Delhi
8. Nadwi, Abul Hasan Ali, *Islamic Studies, Orientalists and Muslim Scholars*, Lucknow
9. Sardar, Ziauddin. "The Future of Islamic Studies". *Islamic Culture*, Vol. LVII, No. 3. July, 1983. Hyderabad.

IS18309DCE

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

10. Basu, Runki, (ed.), *International Politics*, Sage Publications Pvt. Ltd., Delhi
11. Ghazi, Mahmood Ahmad, *Islam ka Qanun-i-Bayn al-Mumalik*, Al-Harmain Publications, Srinagar
12. Mahmood, Tahir (ed.), *Human Rights in Islamic Law*, Institute of Objective Studies, Delhi, 2012
13. Mawdudi, Abul 'Ala *Islami Riyasat*, Markazi Maktaba Islami Publishers, Delhi
14. Mawdudi, Abul 'Ala., *Human Rights in Islam*, Markazi Maktaba Islami Publishers, Delhi
15. Salah ud Din , Muhammad, *Fundamental Rights*, Markazi Maktaba Islami Publishers, Delhi
16. Sheikh, Showkat Hussain, *Human Rights in Islam*, Kitab Bhawan, Delhi
17. Showket, Parveen , *Human Rights in Islam*, Adam Publishers and Distributors, Delhi
18. Umri, Syed Jalaluddin, *Ghair Muslamo se Taluqat aur Unke Huquq*, Idarah Tahqiq wa Tasnif, Aligarh

IS18310DCE
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 Ummayyad Rule (755-912)
- ii) Independent Ummayyad 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. Dehlvi, Muhammad Ayatullah, *Andlus ka Tarikhi Jagrafiyah*, Jamia Usmania, Hyderabad
2. Hassan, Masudul, *History of Islam*, Adam Publishers and Distributors, Delhi
3. Hitti, P. K. *A History of the Arabs*, Macmillan, 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, *Tarikhi Andlus*, Part I, Darul Musnifin, Lucknow
7. Sawlat, Tharwat, *Millat-i-Islami ki Mukhtasar Tarikh* (Part-I), Markazi Maktaba Islami Publishers, Delhi
8. Watt, Montgomery, *A History of Islamic Spain*, Routledge, UK

IS18311DCE
Islamic Finance and Banking
Credit Value of Each Unit=01

Unit I: Concept of Finance in 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) *Bai'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

Books Recommended

3. Ahmad, Ausaf, *Islam Ma'ashiyat aur Bankari*, Institute of Objective Studies, Delhi, 2012
1. Ahmad, Khurshid (ed.), *Studies in Islamic Economics*, Islamic Foundation, London
4. Ayub, Mohammad, *Understanding Islamic Finance*, John Wiley and Sons (Asia) Pvt Ltd, Singapore, 2011
5. Ismail, Syed Muhammad, *Critical Analysis of Capitalism, Socialism and Islamic Order*, Adam Publishers and Distributors, Delhi
6. Jamal, Muhammad A., *Islamic Finance: Law, Economics and Practice*, Cambridge University Press, USA
7. Khiyar, Abdullah Khaiyer, *The Rise and Development of Interest Free Banking*, Institute of Objective Studies, Delhi
2. Mawdudi, Abul 'Ala, *Ma'ashiyat-i-Islam*, Markazi Maktaba Islami Publishers, Delhi
8. Siddiqui, M. Nejatullah, *Banking Without Interest*, Markazi Maktaba Islami Publishers, Delhi

IS18312GE
History of Islamic Civilization-II
Credit Value of Each Unit=01

Unit I: Abbasi Khilafah

- i) The Abbasid Revolution: Causes and Impact
- ii) Prominent *Abbasi 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 Religious Sciences
- ii) Development of Science and Technology
 - (a) Social Sciences
 - (b) Natural Sciences
 - (c) Technology
- iii) Education and Literature
- iv) Agriculture, Trade and Commerce

Books Recommended

- 16. Hasan, Masudul, *History of Islam*, Adam Publishers and Distributors, Delhi
- 17. Hitti, P.K., *History of the Arabs*, Macmillan, UK
- 18. Hodgson, Marshall G. S., *The Venture of Islam*, Vanguard Books, Pakistan
- 19. Holt, P. M. et-al, *Cambridge History of Islam*, Cambridge University Press, UK
- 20. Lepids, Ira M., *A History of Islamic Societies*, Cambridge University Press, USA
- 21. Nadvi, Muin al-Din, *Tarikh-i-Millat*, Darul Musanifin, Azamgarh
- 22. Nicholson, R.A., *Literary History of the Arabs*, Macmillan, UK
- 23. Sarwat, Thawlat, *Millat-i-Islami ki Mukhtasar Tarikh, Part-II*, Markazi Maktaba Islami Publishers, Delhi
- 24. Shaban, M. A., *Abassid Revolution*, Macmillan, UK
- 25. Shah, Naseem Ahmad, *Islamic Technology: An Illustrated History* (Urdu), UNESCO & Sahil Publications, Srinagar

IS18313GE
Basic Principles of Islamic Social Sciences
Credit Value of Each Unit=01

Unit I: Political Science

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

Unit II: Economics

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

Books Recommended

- 16. Ahmad Khurshid, *Family in Islam*, Markazi Maktaba Islami Publishers, Delhi
- 17. Ahmad, Ausaf, *Islami Ma'ashiyat aur Bankari*, Institute of Objective Studies, Dlihi
- 18. Ahmad, Khurshid (ed.), *Studies in Islamic Economics*, Islamic Foundation, London
- 19. Ahmad, Manzoor ud Din, *Islamic Political System in the Modern Age*, Adam Publishers and Distributors, Delhi
- 20. Bhat, Abdul Rashid, *Political Thought of Shah Wali u Allah: An Analytical Study*, Adam Publishers and Distributors, Delhi
- 21. Manan M. A., *Islamic Economics: Theory and Practice*, Idarah Adbiyat, Delhi
- 22. Mawdudi, Abul 'Ala, *Ma'ashiyat-i-Islam*, Markazi Maktaba Islami Publishers, Delhi
- 23. Rosenthal, E.J., *Political Thought in Medieval Islam*, Oxford University Press, UK
- 24. Sheerwani, H.K., *Early Muslim Political Thought and Administration*, Idarah Adbiyat, Delhi
- 25. Siddiqui, M. Nejatullah, *Interest Free Banking in Islam*, Markazi Maktaba Islami Publishers, Delhi
- 26. Siddiqui, M. Nejatullah, *Some Aspects of Islamic Economy*, Markazi Maktaba Islami Publishers, Delhi

IS18314OE
Muslim Culture in Kashmir
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

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, Farooq, *Kashmir Mein Arabi ‘Ulum Aur Islami Thaqafat ki Isha‘at*, Ashraf Book Depot, Srinagar
4. Bukhari, 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. Rafiqi, 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

IS18315OE
Gender in Islam
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 ﷺ
- 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

Books Recommended

1. Ahmad, Anis, *Women and Social Justice*, Institute of Policy Studies, Islamabad
2. Ahmad, Khurshid, *Family Life in Islam*, Markazi Maktaba Islami Publishers, Delhi
3. Jameelah, Maryam, *Islam and Western Society*, Adam Publishers and Distributors, Delhi
4. Khan, Wahid ud-Din, *Woman Between Islam and Western Society*, The Islamic Centre, Delhi
5. Khan, Wahid ud-Din, *Women in Islamic Shariah*, The Islamic Centre, Delhi
6. Mawdudi, Abul 'Ala, *The Laws of Marriage and Divorce in Islam*, Markazi Maktaba Islami Publishers, Delhi
7. Siddique, M. M., *Woman in Islam*, Adam Publishers and Distributors, Delhi
8. 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 2018 and onwards

SEMESTER IV						
Course Code	Course Title	Paper Category	Hours per Week			Credits
			L	T	P	
IS18401CR	Islamic Culture and Society in Kashmir: Origin and Development	Core	3	1	0	3+1=4
IS18402CR	Islam in the Modern World: Thinkers, Trends and Movements in West Asia	Core	3	1	0	3+1=4
IS18403CR	Islamic Culture and Society under Ottomans	Core	3	1	0	3+1=4
IS18404CR	Muslim Dynasties and States (A General Survey)	Core	1	1	0	1+1=2
IS18405DCE	Proficiency in Arabic-IV (Compulsory for all those students who have not studied Arabic at UG level)	DCE	3	1	0	3+1=4
IS18406DCE	Proficiency in Persian-IV	DCE	3	1	0	3+1=4
IS18407DCE	Islam and Women	DCE	3	1	0	3+1=4
IS18408DCE	Ethics in Islam: Basic Concepts and Developments	DCE	3	1	0	3+1=4
IS18409DCE	Dissertation	DCE	3	1	0	3+1=4
IS18410DCE	Islam and Pluralism	DCE	3	1	0	3+1=4
IS18411DCE	Sciences of the Quran	DCE	3	1	0	3+1=4
IS18412DCE	Sciences of the Hadith	DCE	3	1	0	3+1=4
IS18413DCE	Principles and Schools of <i>Fiqh</i>	DCE	3	1	0	3+1=4
IS18414DCE	Trends in Contemporary Orientalism	DCE	3	1	0	3+1=4
IS18415GE	Modern Muslim Reformist Thought and Movements in South Asia	GE	1	1	0	1+1=2
IS18416GE	<i>Tasawwuf</i> and its Early Development	GE	1	1	0	1+1=2

IS18417OE	Comparative Study of Religions	OE	1	1	0	1+1=2
IS18418OE	Modern Muslim Reformist Thought and Movements in West Asia	OE	1	1	0	1+1=2

GE and OE Courses are for the students of different departments of Kashmir University other than Department of Islamic Studies

IS18401CR
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*, Muhafiz Publications, Srinagar

IS18402CR

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 Wahhab: Thought and Movement
- iv) Sokoto 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
- iv) Arab Nationalism: Abdul Rahman al-Kawakibi

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
- iv) The Arab Spring

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
- iv) The Palestine Issue (PLO, Hamas and Hezbollah)

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

IS18403CR

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 (Administration)
- 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) Salient Features of the Ottoman Caliphate
- iv) The Ottomans and the West

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, Mustafa Ata Turk, Sulaiman Damirel, Najmudin Erbakan.

Books Recommended

1. Ayyubi, N. A., *Some Aspects of Islamic Turkish Culture*, Aligarh Muslim University.
2. Creasy, E. S., *History of the Ottoman Turks*, Richard Bentley & Son, London.
3. Donald Quataert, *The Ottoman Empire: 1700-1922*, Cambridge University Press, UK, 2nd Edition, 2005.
4. Halil Inalcik and Donald Quataert, *An Economic and Social History of the Ottoman Empire*, Cambridge University Press, UK, 1994.
5. Halil Inalcik, *The Ottoman Empire: The Classical Age 1300-1600*, Phoenix Press, New Haven, 2001.
6. John Freely, *A History of Ottoman Architecture*, WIT Press, Southampton, 2011.
7. Norman Itzkowitz, *Ottoman Empire and Islamic Tradition*, The University of Chicago Press, USA, 1980.
8. Stanford J. Shaw, *History of the Ottoman Empire and Modern Turkey*, Cambridge University Press, UK.
9. Suraiya Faroqi, *The Ottoman Empire and the World Around it*, I.B. Tauris & Co. Ltd., New York, 2004.
10. Tharwat, Thawlit, *Millat Islamia ki Mukhtasar Tarikh (Part-II)*, Markazi Maktaba Islami Publishers, Delhi
11. Trimmingham, J. S., *The Sufi Orders in Islam*, Oxford University Press London.

IS18404CR
Muslim Dynasties and States (A General Survey)
Credit Value of Each Unit=01

Unit I Muslim Dynasties of East and West

- i) Idrisis (788-974)
- ii) Samanis (819-999)
- iii) Tulunis (868-905)
- iv) Hamadanis (895-1002)

Unit II Medieval Arab States (Salient Features)

- i) Aghlabis (800-909)
- ii) Zangis (1127-1250)
- iii) Ayyubis (1171-1260)
- iv) Mamluks (1250-1382)

Books Recommended

1. Ahmad, Hasnuddin, *A Concise History of Islam*, Goodword Books Pvt. Ltd., New Delhi.
2. Hasan, Masudul, *History of Islam*, Adam Publishers, Delhi.
3. Hodgson, Marshal G. S., *The Venture of Islam*, The University of Chicago Press, London.
4. Najeebabadi, Akbar Shah, *The History of Islam*, Darul Salam Publishers, Lahore.
5. Siddiqui, A. H., *Caliphate and Sultanate in Medieval Persia*, Adam Publishers, Delhi.

IS18405DCE

Proficiency in Arabic-IV

Credit Value of Each Unit = 01

(Compulsory for all those students who have not studied Arabic at UG level)

Unit-I

i.	القراءة الواضحة (الجزء الثاني) / <i>Al-Qiraa'at al-Wadihah</i> (Part-II): Lesson No. 21 to 26.
ii.	تحفة النحو : Lesson No. 16.
iii.	سورة الكهف (Chapter No. 18): From <i>āyah</i> No. 01 to 05. / القرآن الكريم / <i>Al-Qur'an Al-Kareem</i>

Unit-II

i.	القراءة الواضحة (الجزء الثاني) / <i>Al-Qiraa'at al-Wadihah</i> (Part-II): Lesson No. 27 to 31.
ii.	تحفة النحو : Lesson No. 17.
iii.	سورة الكهف (Chapter No. 18): From <i>āyah</i> No. 06 to 10. / القرآن الكريم / <i>Al-Qur'an Al-Kareem</i>

Unit-III

i.	القراءة الواضحة (الجزء الثاني) / <i>Al-Qiraa'at al-Wadihah</i> (Part-II): Lesson No. 32 to 36.
ii.	تحفة النحو : Lesson No. 18.
iii.	سورة الكهف (Chapter No. 18): From <i>āyah</i> No. 99 to 105. / القرآن الكريم / <i>Al-Qur'an Al-Kareem</i>

Unit-IV

i.	القراءة الواضحة (الجزء الثاني) / <i>Al-Qiraa'at al-Wadihah</i> (Part-II): Lesson No. 37 to 41.
ii.	تحفة النحو : Lesson No. 19 & 20.
iii.	سورة الكهف (Chapter No. 18): From <i>āyah</i> No. 106 to 110. / القرآن الكريم / <i>Al-Qur'an Al-Kareem</i>

Prescribed Texts:

01.	القراءة الواضحة (الجزء الثاني)	Maulana Waheed al-Zaman Qasmi Kairanwi.
02.	تحفة النحو	Maulana Siraj al-Din Nadvi
03.	توضيح القرآن / أسان ترجمه قرآن مع مختصر حواشى	Justice Mufti Muhammad Taqi Uthmani.

Books Recommended:

01.	أسان نحو (2 اجزاء)، أسان صرف (3 اجزاء)	Maulana Mufti Saeed Ahmad Palanpuri
02.	معلم الانشاء (سوم)	Maulana Abdul Majid Nadvi
03.	تيسير اللغة العربية (الثالث)	Dr. Burhan Rashid
04.	Introducing Arabic	Michael Mumisa
05.	النحو الواضح للمدارس الابتدائية (3 اجزاء)	Ali al-Jarim and Mustafa Amin
06.	Let's Speak Arabic	S.A. Rahman
07.	A New Arabic Grammar of the written language	J.A. Haywood and H.M. Nahmad
08.	معركة ايمان ومازيت	Maulana Abul Hasan Ali Nadvi
09.	معجم تصريف الأفعال العربية	Dr. Antuwan al-Duhdaah

IS18406DCE
Proficiency in Persian-IV

I. Selected Lessons from the following Text:

i.	آموزش زبان فارسی (آزفا) کتاب سوم	نصف اول (درس اول تا ششم: صفحه نمبر: 1 تا 73)
ii.	پیام مشرق (فارسی)	نصف آخر

Prescribed Texts:

01.	آموزش زبان فارسی (آزفا) کتاب دوم	از: دکتر یدالله ثمره.
02.	پیام مشرق (فارسی)	از: علامہ اقبال۔

Books Recommended:

01.	تاریخ ادبیات فارسی	از: شفق اردو ترجمہ از: رفعت
02.	احسن القواعد	
03.	اوجز القواعد	
04.	شعر العجم	از: علامہ شبلی نعمانی
05.	کشمیر میں فارسی ادب کی تاریخ	از: عبد القادر سروری
06.	کشمیر میں فارسی ادب کی تاریخ	از: ڈاکٹر منور مسعودی

Note: Students are expected to learn grammatical points and figures of speech and be able to translate (and explain) passages and portions from the prescribed texts from Persian into English / Urdu and vice-versa, be able to use words in sentences, fill up the blanks, complete the sentences and answer questions as given in the text books of Persian, write short essays or frame sentences on familiar Islamic Topics.

IS18407DCE
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 ﷺ
- 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) Women in Contemporary Muslim World (An Overview of Malaysia, Turkey and Iran)
- iv) Women 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

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

IS18408DCE
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 Muhammad Yusuf Islahi

Unit IV: Islamic Perspective on:

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

Books Recommended

- 9. Al-Ghazzali, Muhammad, *Ihya 'ulum al-Din*, Aitiqad Publishing House, Delhi
- 10. Al-Ghazzali, Muhammad, *Khulq al-Muslim*, (Muslim Character) Qazi Publishers, Delhi
- 11. Ali Hammdani, Sayyid', *Dhakiratu'l Muluk*, Islamic Book Foundation, Delhi
- 12. Bhat, Manzoor Ahmad, *The Pious Caliphate; A Study of Hadrat' Ali*(Rad. A.), Youngman Publishing House, Delhi
- 13. Dar, Bashir Ahmad, *Quranic Ethics*, Kitab Bhawan, Delhi
- 14. Hamidullah, M, *Introduction to Islam*, Kitab Bhawan, Delhi
- 15. Islahi, M.M. Yousuf, *Adabi-i-Zindagi*, Markazi Maktaba Islami Publishers, Delhi
- 16. Islahi, Muhamad Yusuf, *Husn-i-Mu'ashirat*, Maktaba Zikra, Delhi
- 17. Mawdudi, S.A.A, *Ethical View Point of Islam*, Markazi Maktaba Islami Publishers, Delhi
- 18. Mawdudi, S.A.A, *Islam Eik Mukammal Dabita-i Hayat*, Markazi Maktaba Islami Publishers, Delhi
- 19. Umar-ud-Din, Muhammad, *Ethical Philosophy of al-Ghazzali*, Adam Publishers and Distributors, Delhi

IS18409DCE

Dissertation

IS18410DCE
Islam and Pluralism
Credit Value of Each unit=01

Unit I: Islamic Doctrines

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

IS18411DCE
Sciences of the Quran
Credit Value of Each unit=01

Unit I: Concepts

- | | | |
|--------------------------|------------------------------|---------------------------------------|
| i) <i>Wahi</i> | ii) <i>Asbab al-Nuzul</i> | iii) <i>Mutashabihat and Muhkamat</i> |
| iv) <i>Rabt and Nazm</i> | v) <i>Nasikh and Mansukh</i> | vi) <i>A 'ijaz al-Qur'an</i> |

Unit II: Science of Exegesis (*Tafsir*)

- i) *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: *Tafsir* of the Quran: Classical and Modern

- i) Classical *Tafsir*: *Tafsir* of Tabari, Razi, Qurtabi
- ii) Modern *Tafsir*: *Tafsir* of Rashid Rida Misri, Abdul Majid Daryabadi, Amin Ahsan Islahi
- 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-Mufasirin*, 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. Rahman 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. Usmani, M. Taqi. *Ulum al-Quran*, Darul Ishaat, Karachi
9. Zaman, S. M. Hasanuz, *Economic Guidelines in the Quran*, Islamic Foundation, UK

IS18412DCE
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 *Shari'ah*
- ii) Early Compilations (*Tadwin*) of Hadith
- iii) *Kutub al-Ahadith*: Special Features
 - (a) Sahih Bukhari
 - (b) Sahih Muslim
 - (c) Muwatta Imam Malik
 - (d) Sunan Abu Daud
 - (e) Sunan Nasai
 - (f) Sunan Ibn Majah
 - (g) Jami'a 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) Traditional '*Ulama* Approach (Mustafa al- 'Azmi)
- iii) Orientalists' Approach (N. J. Coulson)
- iv) Muslim Modernists Approach (Javaid Ahmad Ghamdi)

Books Recommended

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

IS18413DCE
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

- a) *Istihsan*
- b) *Masalah al-Mursalah*
- c) *Istihsab*
- d) *Urf*
- e) *Sadd al-Dharai*
- f) *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. Amini, Taqi. *Fiqh Islami ka Tarikhi Pas-i-Manzar*, Nadwatul Musanifin, Delhi.
2. Hasan, Ahmad. *Early Development of Islamic Jurisprudence*, Adam Publishers, Delhi.
3. Kamali, M. Hashim. *Principles of Islamic Jurisprudence*, Cambridge University Press, UK.
4. Khan, Hamidullah. *The Schools of Islamic Jurisprudence*, Kitab Bhawan, Delhi.
5. Khudri, Sheikh Muhammad. *Tarikh Fiqh Islami*, (Urdu) Dar al-Musanifin, Lucknow.
6. Nadvi, Muhammad Hanif. *Masala Ijtihad*, (Urdu). Idarah Thaqqafat-i-Islamia, Lahore.
7. Nayazi, Imran Khan, *Principles of Islamic Jurisprudence*, Adam Publishers and Distributors, Delhi

IS18414DCE
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
- ii) 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, *Islam: 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

IS18415GE

Modern Muslim Reformist Thought 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*
- iii) Islamic Revivalism and Modernism in Contemporary Muslim Discourses: Fazlur Rahman
- iv) Ibrahim Abu Rabi and Khurshid Ahmad

Unit II: New Trends in Islamic Thought

- i) Sir Sayyid: Main Features of Religious Thought
- ii) Shibli Numani: His Views on *Ilm al-Kalam*
- iii) Muhammad Iqbal: Evaluation of the Western Culture
- iv) Abul Kalam Azad's views about Pluralism

Books Recommended

14. Afroz, Mehr, *Intellectual Modernism of Shibli*, Institute of Islamic Culture, Lahore
15. Ahmad, Aziz, *Islamic Modernism in India and Pakistan*, Oxford University Press, UK
16. Ali, Abdul and S. Ahsan, *Sir Syed's Contribution to Islamic Studies*, Department of Islamic Studies, AMU, Aligarh
17. Douglas and Troll, *Abul Kalam Azad*, Oxford University Press, UK.
18. Fahad Obaidullah, *Tarikh-i-Dawat wa Jihad: Barsagir ke Tanazur Main*, Hindustan Publications, Delhi
19. Iqbal, Muhammad, *The Reconstruction of Religious Thought in Islam*, Kitab Bhawan, Delhi
20. Malik, G. R., *The Western Horizon: A Study of Iqbal's Response to West*, Iqbal Academy, Lahore, Pakistan
21. Mawdudi, Abul Ala, *Tajdid wa Ahyayi Din*, Markazi Maktaba Islami Publishers, Delhi
22. Nadwi, Abul Hassan Ali, *Muslim Mamalik main Islamiyat aur Maghribiyat ki Kashmakash*, Majlis-i- Tahqiqat wa Nashriyat, Lucknow

IS17416GE
Tasawwuf and its Early 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.)

Books Recommended

11. Al Arabi, Mohi al-Din, *Fusus al-Hikam*, Aitiqad Publishing House, Delhi
12. Al Arabi, Mohi al-Din, *Futuh al-Makkiyyah*, Fazli Books, Delhi
13. Al Jilani, Shaikh Abdul Qadir, *Ghuniyat al-Talibin*, Areeb Publications, Delhi
14. Al. Hujwairi, *Kashaf al-Mahjub*, English Translation by R. A. Nicholson, Adam Publishers and Distributors, Delhi
15. Annemarie Schimmel, *Mystical Dimensions of Islam*, Cambridge University Press, UK
16. Attar, Fari al-Din, *Tadhkirat al-Awliya* (English translation by A. J. Arbery), Omphaloskepsis, Ames, Iowa
17. 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
18. Faruqi, B. A, *The Mujadid's Concept of Tawhid*, Kitab Bhawan, Delhi
19. Ghazali, Abu Hamid, *Kimya-i-Saadat*, Adbi Dunya, Delhi
20. Nadwi, S. Abul Hasan Ali, *Tazkiya wa Ihsan ya Tasawuf wa Suluk*, Majlis Tahqiqat wa Nashriyat, Lucknow
21. Nicholson, R. A, *Studies in Islamic Mysticism*, Adam Publishers and Distributors, Delhi
22. Qadiri, M. Uruj, *Tasawwuf aur Ahl-i-Tasawwuf*, Markazi Maktaba Islami publishers, Delhi
23. Sharif, M. M. (ed.), *A History of Muslim Philosophy*, Vol. I, Adam Publishers and Distributors, Delhi
24. Suhrawardi, Shihab al-Din, *Awarif al-Ma'arif*, Taj Company, Delhi
25. Thanwi, Mawlana Ashraf Ali, *Shariat wa Tariqat*, (Urdu), Kutub Khana Thanvi, Deoband
26. Trimmingham, J. S, *Sufi Orders in Islam*, Oxford University Press, UK

IS18417OE
Comparative Study of Religions
Credit Value of Each Unit=01

Unit I:

- i) Religion: Meaning and Importance
- ii) Approaches and Methods for the study of World Religions
 - c) Sociological Approach
 - d) 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) Buddhism: Life of Gautama Buddha and Basic Teachings
- iii) Judaism: Main Teachings, Zionism
- iv) Christianity: Basic teachings; Important Sects: Roman Catholics and Protestants

Books Recommended

- 11. Faruqi, Amad al-Hassan, *Dunya ke Bade Madhahib*, Maktaba Jamiah, Delhi
- 12. Faruqi, Ismail Raji Al, *Islam and Other Faiths*, Islamic Book Foundation, London
- 13. Hope M. Lewis and Mark R. Woodward, *Religions of the World*, Prince Hall, Newjersy, USA
- 14. Islahi, Maulana Sadruddin, *Din Ka Qurani Tasawur*, Markazi Maktaba Islami Publishers, Delhi
- 15. Islahi, Sultan Ahmad, *Madhab ka Islami Tasawur*, Idara Tahqiq wa Tasnif, Aligarh
- 16. Jameelah, Maryam, *Islam Versus Ahli Kitab*, Taj Company, Delhi
- 17. Kamal, Dr. Razi Ahmad, *Hindustani Madhahib: Ek Mutala*, Maktaba Al-Hasnat, Delhi
- 18. Maududi, S. Abul Ala, *Yahudiyat wa Nasraniyat*, Markazi Maktaba Islami Publishers, Delhi
- 19. Mcleod, W. H., *Sikhs and Sikhism*, Oxford University Press, UK
- 20. Ridgeon, Lloyd (ed.), *Major World Religions*, Routledge Curzen, UK

IS18418GE

Modern Muslim Reformist Thought 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 Wahhab: 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

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