

UNIVERSITY OF CALICUT

Abstract

M.A Islamic History under CUCSS- in affiliated colleges- Revised syllabus - implemented with effect from 2014 admission-approved- orders issued

G & A - IV - B

U.O.No. 7670/2014/Admn

Dated, Calicut University.P.O, 06.08.2014

*Read:-*1. U.O.No GAI/J1/1373/08 DATED 23-07-2010

2. U.O No. 191/2013/CU and 4310/2013/CU dated 25-01-2013 and 27-09-2013

3. Minutes of the meeting of the Board of Studies in Islamic History (PG) held on 20-06-2014 (item No. 1)

4. Minutes of the meeting of the Faculty of Humanities held on 25-06-2014 (Item No.X)

5. Orders of Vice Chancellor in file No. 6937/GA-IV-B1/2012/CU dated 25-07-2014

ORDER

Vide paper read first above, Calicut University Credit Semester System has been introduced at PG level in the affiliated colleges of Calicut University with effect from 2010 admission onwards.

Vide paper read second above, syllabus of I, II, III and IV semester of M.A Islamic History (CUCSS) was implemented in affiliated colleges with effect from 2012 admission.

Vide paper read third above,the meeting of the Board of Studies in Islamic History (PG) held on 20-06-2014 vide item No. 1 resolved to approve the syllabus for PG Regular Programme in Islamic History so as to implement it from the academic year 2014-15 onwards.

Vide paper read fourth above,the meeting of the Faculty of Humanities vide item No. X has resolved to approve the whole Minutes of the meeting of the Board of Studies in Islamic History (PG) held on 20-06-2014.

Vide paper read fifth above,the Vice Chancellor, considering the exigency, and exercising the powers of the Academic Council, has approved the item No. 1 of the Minutes of the meeting of the Board of Studies in Islamic History (PG) held on 20-06-2014 , subject to ratification by the Academic Council.

Sanction has, therefore, been accorded to implement the revised Scheme and Syllabus of MA Islamic History (CUCSS) offered in affiliated colleges with effect from 2014 Admission onwards. Orders are issued accordingly.

The Syllabus is uploaded in the University website.

Muhammed S
Deputy Registrar

To

The Principals of all colleges offering MA Islamic History.

Copy to: PA to CE/ Ex/EG/DR-AR PG Sn/PG Tabulation Sn/Library/SystemAdministrator
with a request to upload the syllabus/ GAI F Sn/SF/DF/FC

Forwarded / By Order

Section Officer

M A DEGREE IN ISLAMIC HISTORY

SCHEME, SYLLABUS AND REGULATIONS

FOR REGULAR PROGRAMMES

Under Credit Semester System for P G Curriculum 2014 Admission for Affiliated Colleges.

Name of the course: MA DEGREE IN ISLAMIC HISTORY

This is the detailed syllabus for the revised MA Degree in ISLAMIC HISTORY. This semester based post graduate programme in ISLAMIC HISTORY has been modified according to the need of the fast changing world.

With the dawn of the 21st century, academic pursuit on the history and culture of the Muslim People has become more relevant than ever before. We will be convinced of this fact by simply passing our attention over the print media, the electronic media or the journals and books that are published world over. We cannot pass these media and publications without making a reference to matters related specifically with Islamic or Muslim. The relations that the Muslims keep within themselves and the outer world have become a matter of academic interest in all societies. The latest trends in the life of the Muslims and their thoughts are put to close observation more by the policy makers and diplomats than the community themselves. Presently the situation has reached a point in which political polarisations, social trends, reformist movements, attempts to gain values of modern education, democracy, gender equality, human rights etc. among the Muslims have become an academic matter discussed among all. Social scientists with a deep knowledge in the matters related with the Muslim society and culture are as imperative as good economist, political scientist, sociologist, anthropologist, philosopher etc. The subject with its vitality, the capability to deal with collective pluralism and as the means to provide with developing technical progress is the most essential one.

OBJECTIVES

The objective of the departments of Islamic History will be as follows

- To promote and develop Islamic History with an objective of Inclusive Growth.
- To create an academic knowledge of the Arab world so as to tap the economic opportunity there in a bilaterally beneficial mode.
- To explore the newly emerging academic area of Interest-free Finance and morality based Economic pursuits.
- To promote the principle of mutual respect and toleration, since ours is a great country with second largest Muslim population and the historic legacy that is challenged by none.

ELIGIBILITY OF ADMISSION.

Admission to the Programme is as per the University rules and regulations regarding P.G Admission with the following additional criteria.

Any Graduate from Social Science stream- Islamic History, History, West Asian Studies, Economics, Philosophy, and Political Science as well as Afsal al Ulema/Arabic in Single Main or Double main patterns will be eligible for applying this Course.

However, in the case of to those Candidate who is a Graduate in Islamic History- Single Main or Double main- the Cumulative Grade Point Average(CGPA) will be multiplied with a value of 1.5 (one point five) while calculating the Final Index Score(FIS)for admission.

DURATION OF THE PROGRAMME

The duration of the programme is 4 Semesters in 2 year, with 2 semesters in each year. Each semester will have 90 instructional days with 5 hours of instructions each day under five day week system, i.e. 450 hours of instruction per semester. (Credits-4; Working days-90; Contact Hours-90 (Teaching Hours-60; Coursework-30). Semester end examination will be held outside the 90 regular instructional days.

OUTLINE OF COURSES (PAPERS) AND SCHEME OF EXAMINATION

- 4 Courses (papers) in each semester.
- Total number of courses 16 (4x4)
- 4 Credits for each course- 36 Weightage For Each Course
- Dissertation- 4 Credits, 36 Weightage
- Viva-voce 4 Credits, 36 Weightage

Besides these courses, there will be one Dissertation / Project during the entire course and a comprehensive Viva-voce at the end of the last semester. In all there shall be 14 core courses and two elective courses Details of the courses (papers) are given below

Semester- 1

Sl no	Code	Course Component	semester	Name of Course	Instructional Hours/ week	Credits	Internal Examination	External Examination	Duration of Examination in hours
1	ISH 101	Core	1	MUSLIM HISTORIOGRAPHY	6	4	25 %	75%	3
2	ISH 102	Core	1	SOCIAL & POLITICAL FORMATION IN ISLAM	6	4	25 %	75%	3
3	ISH 103	Core	1	POLITICAL STRUCTURE OF ISLAM (UMAYYADS & ABBASIDS)	7	4	25 %	75%	3
4	ISH 104	Core	1	INDO-MUSLIM CULTURE	6	4	25 %	75%	3

Semester- 2

Sl no	Code	Course Component	semester	Name of Course	Instructional Hours/ week	Credits	Internal Examination	External Examination	Duration of Examination in hours
1	ISH 201	Core	2	RESEARCH METHODOLOGY	6	4	25 %	75 %	3
2	ISH 202	Core	2	ISLAMIC JURISPRUDANCE	6	4	25 %	75 %	3
3	ISH 203	Core	2	ECONOMICS IN ISLAM	7	4	25 %	75 %	3
4	ISH 204	Core	2	HISTORY OF MODERN INDIA	6	4	25 %	75 %	3

Semester-3

Sl no	Code	Course Component	semester	Name of Course	Instructional Hours/ week	Credits	Internal Examination	External Examination	Duration of Examination in hours
1	ISH 301	Core	3	THE OTTOMAN EMPIRE & TURKISH REPUBLIC	7	4	25 %	75%	3
2	ISH 302	Core	3	MUSLIM CONTRIBUTIONS TO KNOWLEDGE	6	4	25 %	75%	3
3	ISH 303	Core	3	ISLAMIC BANKING & FINANCE	6	4	25 %	75%	3
4	ISH 304	Core	3	HISTORY AND CULTURE OF KERALA MUSLIMS	6	4	25 %	75%	3

Semester- 4

Sl no	Code	Course Component	semester	Name of Course	Instructional Hours/ week	Credits	Internal Examination	External Examination	Duration of Examination in hours
1	ISH 401	Core	2	RELIGION & POLITY IN IRAN	6	4	25 %	75 %	3
2	ISH 402	Core	2	MUSLIM REFORM MOVEMENTS & THINKERS	6	4	25 %	75 %	3
3	ISH 403	Core	2	ISLAMIC WORLD IN MODERN TIMES	7	4	25 %	75 %	3
4	ISH E40 1	Elect ive	2	CONTEMPORARY DEBATES ON ISLAM	6	4	25 %	75 %	3

Sl no	Code	Course Component	Name of Course	Credits	Internal Examination	External Examination	Weightage
1		Core	Dissertation	4		100%	36
2		Core	Viva-voce	4		100%	36

SCHEME OF EVALUATION

Evaluation of all the semester Courses will be done in 2 parts, viz, Continuous Internal Assessment and External Evaluation. 25% Weightage will be set apart for Continuous Internal Assessment and 75% Weightage for External Evaluation.

The entire course (4semesters) will have a grading system.

Points for Continuous Internal Evaluation will be distributed as follows

- Attendance 5 points
- Assignment (1) 6 Points
- Test paper (2) 8 Points
- Seminar (1) 6 Points (presentation of paper)
- Total 25 Points

ATTENDANCE GRADES

- Below 75% Nil
- Between 75% and 79% C Grade
- Between 80% and 89% B Grade
- Between 90% and 100% A Grade

Attendance shall be Graded in every class and consolidated at the college office at the end of every semester.

ASSIGNMENT

There will be one assignment for each course

Test paper : A minimum of two tests for each course of which the best performance will be counted for internal evaluation in each semester.

Seminar : One seminar for each course ; grades is to be awarded on the basis of the script (3 points) and presentation (2 points). The Seminar is Compulsory

The assignment / seminars/ test papers will be held at regular intervals to be notified in advance by each Institution. These will be Graded and returned to

the students within two weeks of conduct of the same.

One teacher nominated by the head of the institution by rotation for a period of one year will be act as the Co-ordinator for consolidating the Grade lists for internal evaluation. The consolidated Grade lists will be published on the notice board one week before the completion of the classes for that particular semester under the seal and signature of the head of the Institution and the co-ordinator for internal evaluation.

EXTERNAL EVALUATION

Theory Courses

There will be double valuation for the semester end Courses. The average of two valuations will be taken for awarding the score except where there is a variation of more than 10% between the two valuations.

In such cases a third valuation will be held and the average of the score in the third valuation and the score nearest to it in the earlier evaluations will be taken for calculating the final score. There will be no further revaluation.

PROJECT REPORT/ DISSERTATION

The project reports/ dissertation will be prepared in triplicate towards the end of 4th Semester on any topic related to the general content of the PG Programme that has contemporary relevance. The content of the project reports/ dissertation will be consisting of 60 printout pages in A4 size with Double Space in Times New Roman Font.

The project reports/ dissertation will be valued by two teachers on the Viva board for 4 Credits. In case there is a variation of more than 10% a third valuation as mentioned above will be resorted to.

Distribution of 36 Weightage allotted for dissertation will be as follows:

- Methodology/ Tools 30%
- Content/ Contemporary Relevance 30 %
- Presentation 10 %
- Answering question (Viva) based on dissertation 10%
- Originality 20 %
- Total 100 %

FINAL COMPREHENSIVE VIVA-VOCE

Viva-voce will be conducted in the forth semester A team consisting external and internal examiners will hold the same for 4 credits -36 Weightage covering topics in the four semesters.

Time Schedule for valuation of Semester Courses and publication of results.

The valuation of answer scripts and distribution of Grade lists for each semester will be done within two months from the completion of the semester examinations.

PASS REQUIREMENTS

The pass minimum for each Courses will be 40% with separate minimum of 40 % for external evaluation. There will be no separate minimum for internal evaluation and no provision for improvement.

CLASSIFICATION OF RESULTS

There will be a grading system based on 7 point scale

1. 3.8 to 4 = A+
2. 3.5 to 3.79 = A
3. 3 to 3.49 = B+
4. 2.5 to 2.99 = B
5. 2.2 to 2.49= C+
6. 1.5 to 2.19= C
7. Below 1.5 = D

PROMOTION TO HIGHER SEMESTER

Only a student who has minimum required attendance (75%)(or whose shortage has been condoned by the University for good and sufficient reasons and register for the semester examinations) will be eligible for promotion to higher semester. Students who fail to secure minimum attendance/ condonation by the University may be given one more chance to repeat semester along with the subsequent batch of students after obtaining re admission.

SUPPLEMENTARY EXAMINATION FOR FAILED CANDIDATES

Candidates who have failed in the semester examination, can appear for the failed course of a particular semester along with the regular students. Two such supplementary chance (consecutively) will be given in each semester.

Scheme of Question Paper
Duration of Examination - 3 Hours
Maximum Weightage -36

Sl No	Question Nos	Description of Question	Minimum Words in Answer	Total Questions	To be Answered	Weightage	Total Weightage
1	1 to 10	Question word Questions	One word or Phrase	10	10	1/2	5
2	10 to 20	Multiple Choice	One word or Phrase	10	10	1/2	5
3	21 to 30	Short Answers	50	10	8	1 Each	8
4	31 to 38	Paragraphs	150	8	5	2 Each	10
5	39 to 42	Essays	450	4	2	4 each	8
			Total	42	35		36

DETAILED SYLLABUS OF COURSES & SCHEME
M.A. ISLAMIC HISTORY
(1,2,3 &4 SEMESTERS)

There will be 4 Semesters with 4 courses each and a Dissertation in addition to a comprehensive Viva-Voce of 36 Grades each in 2 years duration according to the following scheme:

Title of the Courses

Semester- 1

Sl no	Code	Course Component	semester	Name of Course	Instructional Hours/ week	Credits	Internal Examination	External Examination	Duration of Examination in hours
1	ISH 101	Core	1	MUSLIM HISTORIOGRAPHY	6	4	25 %	75 %	3
2	ISH 102	Core	1	SOCIAL & POLITICAL FORMATION IN ISLAM	7	4	25 %	75 %	3
3	ISH 103	Core	1	POLITICAL STRUCTURE OF ISLAM (UMAYYADS & ABBASIDS)	6	4	25 %	75 %	3
4	ISH 104	Core	1	INDO-MUSLIM CULTURE	6	4	25 %	75 %	3

Semester- 2

Sl no	Code	Course Component	semester	Name of Course	Instructional Hours/ week	Credits	Internal Examination	External Examination	Duration of Examination in hours
1	ISH 201	Core	2	RESEARCH METHODOLOGY	6	4	25 %	75 %	3
2	ISH 202	Core	2	ISLAMIC JURISPRUDANCE	6	4	25 %	75 %	3
3	ISH 203	Core	2	ECONOMICS IN ISLAM	6	4	25 %	75 %	3
4	ISH 204	Core	2	HISTORY AND CULTURE OF MODERN INDIA	7	4	25 %	75 %	3

Semester-3

Sl no	Code	Course Component	semester	Name of Course	Instructional Hours/ week	Credits	Internal Examination	External Examination	Duration of Examination in hours
1	ISH 301	Core	3	HISTORY OF THE OTTOMANS & TURKISH REPUBLIC	7	4	25 %	75 %	3
2	ISH 302	Core	3	MUSLIM CONTRIBUTIONS TO KNOWLEDGE	6	4	25 %	75 %	3
3	ISH 303	Core	3	ISLAMIC BANKING & FINANCE	6	4	25 %	75 %	3
4	ISH 304	Core	3	HISTORY AND CULTURE OF KERALA MUSLIMS	6	4	25 %	75 %	3

Semester- 4

Sl no	Code	Course Component	semester	Name of Course	Instructional Hours/ week	Credits	Internal Examination	External Examination	Duration of Examination in hours
1	ISH 401	Core	4	RELIGION &POLITY IN IRAN	6	4	25 %	75 %	3
2	ISH 402	Core	4	MUSLIM REFORM MOVEMENTS & THINKERS	6	4	25 %	75 %	3
3	ISH 403	Core	4	ISLAMIC WORLD IN MODERN TIMES	7	4	25 %	75 %	3
4	ISH E401	Elect ive	4	CONTEMPORARY DEBATES ON ISLAM	6	4	25 %	75 %	3

Sl no	Code	Course Component	Name of Course	Credits	Internal Examination	External Examination	Weightage
1		Core	Dissertation	4		100%	36
2		Core	Viva-voce	4		100%	36

ISH 101

MUSLIM HISTORIOGRAPHY

(Credits-4; Working days-90; Contact Hours-90)

(Teaching Hours-2/3; Coursework-1/3).

Unit 1

History; Definitions-Nature and Scope-Relation with other Social sciences-Greek and Roman Historiography. Modern Historiography. Sources of History. Primary and Secondary Sources.

Unit 2

Philosophical Concept of history- Major Philosophers of history, Ibn Khaldun, Rnake, Hegel, Karl Marx, Oswald Spengler, Arnold Toynbee.

Unit 3

Islamic Concept of history- Sources of Islamic History, Jahiliyya Poetry, Quran and Hadeeth, Salient Features- Originality. Chronological Conformity. Truthfulness.

Unit 4

Forms of Muslim Historical writings- Sirah. Magahzi. Khabar, Tabaqath- Ibn Ishaq. Al Waqidi. Ib Hisham. Ibn Saad. al Tabari. Al Baladhuri- al Masudi. Ibn Athir. Ibn Khallikan. al Dhahabi. Ibn al Katib. al Maqrizi.

Unit 5

Indo Islamic Historical Tradition. Sources of Medieval Indian History. Major Historians. al Biruni. Mihaj al Siraj. Amir Khusrau. Ziauddin Barani. Babur. Abdul Qadir Badauni. Abul Fazl. Farishta.

Unit 6

Ibn Khaldun and Arab Philosophy of History- Life of Ibn Khaldun- Muqaddimah- Ibn Khaldun's concept of Historical Method. Influence of Physical factors over Human life/ History. Salient Features of Bedouin People and Sedentary Culture. Origin and growth of Political Power / Dynasty- Factors contributing Decline and Fall of Civilisations- The concept of Asabiyyah.

Books for Reference:

1. Al- Tabari (1939) Tarikh-ul Umam wal-Muluk. Egypt.
2. Al- Tabari, (1961) Ta'rikh al Rusul wal Muluk. Cairo
3. Ali, S. Ameer (1971) A Short History of the Saracens. Cambridge.
4. Ali, S.Ameer (n.d) Islamic Culture.
5. Ashraf, Syed All (1980) Koranic Concept of History. England.
6. Bloch, Marc (1959) The History. London.
7. Carr, E.H. (1961) What is History?. London.
8. Collingwood, R.G. (1906) The Idea of History. Oxford.
9. Culture. University of Chicago Press, Chicago
- 10.Duri, A. H. (1979) The Rise of Historical Writing Among the Arabs. Delhi.
- 11.Encyclopaedia of Islam (Latest Edition), Leiden.
- 12.Encyclopedia Britannica (Latest Edition), New York.
- 13.Faruqi, I. R and Faruqi, L. L. (1986) The Cultural Atlas of Islam. London Flint
- 14.Faruqi, Nizar Ahmed (1979) Early Muslim Historiography. Delhi.
- 15.Galbraith, V.H. (n.d.) An Introduction to the Study of History. London.
- 16.Gawronsky, Donald V. (1969) History: Meaning and Methods. USA.
- 17.Hardy, Peter (1960) Historians of Medieval India. London.
- 18.Hegel (1952) The Philosophy of History. New York.
- 19.History of the Philosophy of History. Edinburgh.
- 20.Ibn khaldun Muqaddimah. Tr f Rosenthal 3 vols
- 21.Issawi, Charles (1955) An Arab Philosophy of History. London.
- 22.Mahdi, Muhsin (1957) Ibn Khaldun's Philosophy: A Study in the Foundation of the Science of
- 23.Margolioth, D. S. (1930) Lectures on Arab Historians. Calcutta.
- 24.Muttahari, Murtaza (1985) Society and History. Tehran.
- 25.Phillips, C.H. (1961) The Historians of India, Pakistan and Ceylon. London.
- 26.Phillips, Ragby (Latest Edition) Culture and History. California.
- 27.Plankhanev, G. V. (1946) The Materialistic Conception of History. Moscow.

Sl No	Question Nos	Description of Question	Minimum Words in Answer	Total Questions	To be Answered	Weightage	Total Weightage
1	1 to 10	Question word Questions	One word or Phrase	10	10	1/2	5
2	10 to 20	Multiple Choice	One word or Phrase	10	10	1/2	5
3	21 to 30	Short Answers	50	10	8	1 Each	8
4	31 to 38	Paragraphs	150	8	5	2 Each	10
5	39 to 42	Essays	450	4	2	4 each	8

ISH 102

SOCIAL & POLITICAL FORMATION IN ISLAM

Credits-4; Working days-90; Contact Hours-90

(Teaching Hours-2/3; Coursework-1/3)

(The purpose of this Course is to explore how the Arab people of 6th Century had been transformed into State)

Unit-1

Pre-Islamic Arab society: Jahiliyya period, Arabia in the 6th century A.D.
- Political and religious conditions - Tribal system - Social and Economic conditions of Slaves, Women, Children, and Deprived Classes; Makkah as a religious and commercial centre- The Quraish, Hajj , Ukaz.

Unit-2

Muhammad (SAW) and His Mission: Life before Prophethood - His mission in Makkah and Madina- Hijrah- Battles of Badr, Uhad- Khandaq- Conquest of Makkah- Major Treaties and covenants, II Pledge of Aqabah, Madeenah Charter- Hudaibiyah Treaty. Relation with Jews, Persia, and Byzantine

Unit-3

Social Formation and Fundamental Islamic Beliefs and Practices: Tawhid, Risalat, Wahy , Taqdir, Salat, Sawm, Zakat and Hajj in Islamic Society-Principles of Unity, Equality, Brotherhood in Islamic Society;

Rights and Duties of Parents, children, women, common man- Role of Family in Islamic Society and State.

Unit-4

Beginning of the Pious Caliphate: Abu Bakr's selection as the first caliph, His Policy and Contribution - Consolidation of the State - Compilation of the Holy Qur'an

Unit-5

Caliphate under Umer and His Contribution: Major Conquest and

expansion- Administration of Newly Acquired Lands, Department of Revenue and Justice.

Caliphate Under Uthman and Ali- The First Civil war and its Impact on Islamic Society and State.

Unit-6

Polity and society during the Pious Caliphate: - Shura' and legislation - Concept of Bait al-Mal - Social and religious life. The Settlement of Arabs in the Conquered Territories: Emergence of important cities: Kufa, Basra, Damascus and Fustat.

Books Recommended:

1. Barakat Ahmad. Muhammad and the Jews
2. Bernard Lewis. The Arabs in History.
3. Bertold Supler The Muslim World: A Historical Survey, Part I & II
4. C. Brockelman. History of Islamic people
5. Cambridge History of Islam. (relevant chapters)
6. E.I.J Rosenthal- Political Thought in Medieval Islam
7. Encyclopaedia of Islam (relevant chapters)
8. Goldziher Muslim Studies Vol. 1
9. Guilaume. The life of Muhammad
10. H.J.Kissling and others The Muslim world: A Historical Survey,Part III
11. Henry Pirerme. Muhammad and Charlemagne
12. Joseph Hell. The Arab Civilization
13. Levy. The Social Structure of Islam
14. Maid Ali Khan The Truthful Caliphs
15. Majid Ali Khan Muhammad The Final Messenger

- 16.P .K.Hitti History of Syria
- 17.P. K. Hitti History of the Arabs
- 18.P.K.Hitti The Near East in History
- 19.Sha'ban. Islamic History. A new Interpretation
- 20.Shaban Islamic History part 1
- 21.Sir Sayyid Ahmad Khan Lectures on the life Muhammad
- 22.Syed Ameer Ali History of the Saracens
- 23.T. Izutsu The Structure of the Ethical terms in the Qur'an.
- 24.The Cambridge History of Islam Vol. 2 A
- 25.Von Grunebaum Medieval Islam
- 26.Von Grunebaum Islam
- 27.Von Grunebaum. Classical Islam
- 28.W.M. Watt. Muhammad at Mecca
- 29.W.M. Watt. Muhammad, the Prophet and Statesman
- 30.W.M.Watt. Muhammad at Medina

Scheme of Question Paper
Duration of Examination - 3 Hours
Maximum Weightage -36

Sl No	Question Nos	Description of Question	Minimum Words in Answer	Total Questions	To be Answered	Weightage	Total Weightage
1	1 to 10	Question word Questions	One word or Phrase	10	10	1/2	5
2	10 to 20	Multiple Choice	One word or Phrase	10	10	1/2	5
3	21 to 30	Short Answers	50	10	8	1 Each	8
4	31 to 38	Paragraphs	150	8	5	2 Each	10
5	39 to 42	Essays	450	4	2	4 each	8

ISH 103

POLITICAL STRUCTURE IN ISLAM (UMAYYADS & ABBASIDS)

(Credits-4; Working days-90; Contact Hours-90

(Teaching Hours-2/3; Coursework-1/3).

(A survey of political structure in Islamic Society and its evolvement is the purpose of this Course)

Unit 1

The Umayyads: Political Changes after the Pious Caliphate. Contributions of Muawiya, Abdul Malik, Waleed I- Political Expansions- Administration.

Unit-2

Abbasid Revolution -Nature and Causes, Islamic Society during the Abbasids. Contributions of Mansur, Harun Al Rasheed – The Golden Prime Of Abbasids.

Unit-3

Muslim Spain- The Conquest- Umayyad Amirate- Contributions of Abdul Rahman I , Al Hakam and AbdulRahman III.

Petty Dynasties of Spain and Sicily- The Murabites, The Muwahhids- The Nasirids- Fall Of Granada- The Sicilian Amirate.

Unit-4

The Fatimids: Establishment of the Fatimid state and its Characteristics.

Unit-5

The Crusades- The Causes- First, Third and Fourth Crusades-Rise of Salahuddin Ayyubi , The Mamluks: The Samanids and Ghaznavids.

Unit-6

State and Politics in Islam, The Functions of Caliphate and Theories of al- Mawardi, al- Ghazzli, Ibn Jama'a and Ibn Taymiya; The Vision of

Government, Political Theory of Ibn Khaldun.

(Core Reading For Unit 6: E.I.J Rosenthal- Political Thought in Medieval Islam)

Books Recommended:

1. Barakat Ahmad. Muhammad and the Jews
2. Bernard Lewis. The Arabs in History.
3. Bertold Supler The Muslim World: A Historical Survey, Part I & II
4. C. Brockelman. History of Islamic people
5. Cambridge History of Islam. (relevant chapters)
6. E.I.J Rosenthal- Political Thought in Medieval Islam
7. Empire of the Ghazi.. The Rise and Decline of the Ottoman Empire (1280 - 1808)
8. Encyclopaedia of Islam (relevant chapters)
9. Ghulam Serwar History of Shah Ismail Safavi
10. Guilaume. The life of Muhammad
11. H.J. Kissling and others The Muslim world: A Historical Survey, Part III
12. Henry Pirenne. Muhammad and Charlemagne
13. Joseph Hell. The Arab Civilization
14. Levy. The Social Structure of Islam
15. Majid Ali Khan. Muhammad, the Final Messenger
16. P. K. Hitti History of Syria
17. P. K. Hitti The Near East in History
18. Roger Savory Iran under the Safavids
19. Sha'ban. Islamic History. A new interpretation
20. Sir Sayyid Ahmad Khan Lectures on the life Muhammad
21. Stanford J Shaw History of the Ottoman Empire and Modern Turkey Vol.1

22. Syed Ameer Ali History of the Saracens
23. T. Izutsu The Structure of the Ethical terms in the Qur'an.
24. The Cambridge History of Islam Vol. 2 A
25. Von Grunebaum Medieval Islam
26. Von Grunebaum Islam
27. Von Grunebaum. Classical Islam
28. W.M. Watt. Muhammad at Mecca
29. W.M. Watt. Muhammad, the Prophet and Statesman
30. W.M. Watt. Muhammad at Medina

Scheme of Question Paper
Duration of Examination - 3 Hours
Maximum Weightage -36

Sl No	Question Nos	Description of Question	Minimum Words in Answer	Total Questions	To be Answered	Weightage	Total Weightage
1	1 to 10	Question word Questions	One word or Phrase	10	10	1/2	5
2	10 to 20	Multiple Choice	One word or Phrase	10	10	1/2	5
3	21 to 30	Short Answers	50	10	8	1 Each	8
4	31 to 38	Paragraphs	150	8	5	2 Each	10
5	39 to 42	Essays	450	4	2	4 each	8

ISH 104

INDO-MUSLIM CULTURE

(Credits-4; Working days-90; Contact Hours-90

(Teaching Hrs-2/3; Coursework-1/3 Hrs).

Unit-1

Early Indo-Arab relations. Condition of India on the eve of the Advent of Muslims; Muhammed Ibn Qasim's conquest of Sindh.

Unit-2

Invasion of Mhamud Ghazni and Mohammed Ghori; Iltutmish and Balban ; Alauddin Khilji and his Reforms ; Mohammed ibn Tughlaq and His policies ; Public works of Firoz.

Unit-3

Foundation of Mughal Empire ; Babur; Sher Shah and his Administration ; Akbar ; His religious policy and Rajput policy ; Jahangir and Nurjahan ; Magnificence of Mughal India under Shah Jahan ; Aurangzeb and his Religious Policy ; His Deccan Policy; Mughal Administration.

Unit-4

Development of Indo-Muslim culture during the medieval period. Religion: al Biruni and India. Cultural exchange; the origin and growth of Urdu language, social and economic conditions of Muslims. Fine arts: - Architecture - Painting - Music

Unit-5

Medieval Indian Society; Economic life Trade and Industry; Religious life ; Sufism; Chistis and Suhrawardis ; Din-e-Ilahi ; Literary Developments; Amir Khusran, Abul Faizi, Abdurahiman Khan-i-Khan.

Unit-6

Historiography; al-Beruni; Ibn- Batutah; Development of Languages; Urdu, Persian, Hindi, Arabic and Sanskrit.

System of Education; Curriculum and centres of learning; Monuments of Sultanate and Mughal period.

Books Recommended:

1. Aziz Ahmad Islam in the Indian Environment
2. H.K.Sherwani Cultural Trends in Medieval India.
3. K.A.Nizami State and Culture in Medieval India
4. M.Ishaque Hadith Literature in India
5. M.Mujeeb Indian Muslims
6. M.Mujeeb Influence of Islam on Indian Society
7. Murray Titus Islam in India and Pakistan
8. S.A.A.Rizvi The Wonder That Was India Vol.11
9. S.Maqbool Ahmad Indo-Arab Relations
- 10.Tara Chand Influence of Islam on Indian Culture
- 11.Yusuf Hussain Glimpses of Medieval Indian Culture
- 12.Zubed Ahmad India's contribution to Arabic Literature

Scheme of Question Paper
Duration of Examination - 3 Hours
Maximum Weightage -36

Sl No	Question Nos	Description of Question	Minimum Words in Answer	Total Questions	To be Answered	Weightage	Total Weightage
1	1 to 10	Question word Questions	One word or Phrase	10	10	1/2	5
2	10 to 20	Multiple Choice	One word or Phrase	10	10	1/2	5
3	21 to 30	Short Answers	50	10	8	1 Each	8
4	31 to 38	Paragraphs	150	8	5	2 Each	10
5	39 to 42	Essays	450	4	2	4 each	8

ISH 201

RESEARCH METHODOLOGY

(Credits-4; Working days-90; Contact Hours-90)

(Teaching Hours-3/2; Coursework-1/3).

Unit 1.

Research Methodology

Meaning of Research, Objectives of Research, and Motivation in Research, Types of Research, Research Approaches, Significance of Research, and Research Methods versus Methodology, Research and Scientific Method, Importance of Knowing How Research is Done, Research Process, Criteria of Good Research, and Problems Encountered by Researchers in India.

Unit 2

Research and Writing

The Research Paper as a Form of Exploration; the Research Paper as a Form of Communication; Selecting a Topic and Freedom of Choice

Conducting Research; Reference Works; Compiling a Working Bibliography; Converting the Working Bibliography to the Works-Cited List

Evaluating Sources; Taking Notes; Using a Computer for Note-Taking; Outlining-Working Outline and Final Outline; Writing Drafts; Writing with a Word Processor; the Final Draft and the Research Project

Unit 3

Plagiarism, Academic Integrity

Definition of Plagiarism; Consequences of Plagiarism; When Documentation Is Not Needed; Reusing a Research Paper; Collaborative Work; Research on Human Subjects; Copyright Infringement.

The Mechanics of Writing; Spelling; Punctuation; Italics; Names of Persons; Numbers; Titles of Works in the Research Paper; Quotations

Unit 4

The Format of the Research Paper

Documentation: Preparing the List of Works Cited; Citing Periodical Print Publications; Citing Non-periodical Print Publications; Citing Web Publications; Citing Additional Common Sources.

Unit 5

Documentation: Citing Sources in the Text

Parenthetical Documentation and the List of Works Cited; Information Required in Parenthetical Documentation; Readability; Abbreviations of Time, Designations and Geographic Names.

Core Reading:-

1. RESEARCH METHODOLOGY Methods & Techniques by C.R. KOTHARI
2. The *MLA Handbook for Writers of Research Papers* Published by The Modern Language Association of America

References

1. Ackoff, Russell L., *The Design of Social Research*, Chicago: University of Chicago Press, 1961.
2. Berdie, Douglas R., and Anderson, John F., *Questionnaires: Design and Use*, Metuchen N.J.: The Scarecrow Press, Inc., 1974.
3. Davis, G.B., "Introduction to Computers," 3rd ed., McGraw-Hill International Book Co., 1981.
4. Fiebleman, J.K., *Scientific Method*, Netherlands: Martinus Nijhoff, The Hague, 1972.
5. Freedman, P., *The Principles of Scientific Research*, 2nd ed., New York: Pergamon Press, 1960.
6. Ghosh, B.N., *Scientific Methods and Social Research*, New Delhi: Sterling Publishers Pvt. Ltd., 1982.
7. Goode, William J., and Hatt, Paul K., *Methods in Social Research*, New York: McGraw-Hill, 1952.
8. Hillway, T., *Introduction to Research*, 2nd ed., Boston: Houghton Mifflin, 1964.
9. Hunt, R., and Shelley, J., "Computers and Common Sense," 3rd ed., New Delhi: Prentice-Hall of India Ltd., 1984.

10. Hyman, Herbert H., et al., Interviewing in Social Research, Chicago: University of Chicago Press, 1975.
11. Johnson, Ellen, The Research Report: A Guide for the Beginner, New York: Ronald Press, 1951.
12. Lastrucci, Carles L., The Scientific Approach: Basic Principles of the Scientific Method, Cambridge, Mass.: Schenkman Publishing Co., Inc., 1967.
13. Miller, Delbert C., Handbook of Research Design & Social Measurement, 3rd ed., New York: David McKay Company, Inc., 1977.
14. Nie, N.H., Bent, D.H., and Hull, C.H., Statistical Package for the Social Sciences, New York: McGraw-Hill, 1970.
15. Payne, Stanley, The Art of Asking Questions, Princeton: Princeton University Press, 1951.
16. Piaget, Jean, Main Trends in Interdisciplinary Research, London: George Allen and Unwin Ltd., 1973.

Scheme of Question Paper
Duration of Examination - 3 Hours
Maximum Weightage -36

Sl No	Question Nos	Description of Question	Minimum Words in Answer	Total Questions	To be Answered	Weightage	Total Weightage
1	1 to 10	Question word Questions	One word or Phrase	10	10	1/2	5
2	10 to 20	Multiple Choice	One word or Phrase	10	10	1/2	5
3	21 to 30	Short Answers	50	10	8	1 Each	8
4	31 to 38	Paragraphs	150	8	5	2 Each	10
5	39 to 42	Essays	450	4	2	4 each	8

ISH 202

ISLAMIC JURISPRUDANCE

(Credits-4; Working days-90; Contact Hours-90

(Teaching Hours-2/3; Coursework-1/3).

Unit-1

The Quran and Tafsir

The Quran - revelation (wahy), collection and compilation.- Origin and development of Ilm-i Tafsir- A brief introduction to major tafsir works of the classical period:(Tabari, IbnKathir, Razi Baidhawi, Zamakhshri and Jalalain.- An introduction to some important Urdu tafsir writers:Sir Syed, Maulana Ashraf Ali Thanwi, Maulana Azad, Maulana Maududi, Quran Translations in Malayalam

Unit-2

Hadith:

Ilm-i-Hadith: meaning, origin and significance- History of compilation of Hadith. -Categories of Hadith. - Principles of Hadith criticism-Riwayat and Dirayat. - Sihah-i-Sittah - compilation and significance.

Unit-3

Fiqh:

Development of Islamic Fiqh, origin and its sources. - Emergence of schools of Fiqh and Their Popularity : Hanafi, Maliki, Shafai, Hanbali and Jafri.- Contemporary debate on Islamic law; insurance; stock exchange; commercial interest.

Unit-4

Tasawwuf:

Origin and Major doctrines. - Development of Sufism (Dhu al-Nun, Bayazid, Junaid, Mansur al-Hallaj)- Emergence of the Sufi orders with special reference to their Salient features: Chishti, Suhrawardi, Naqshbandi and the Qadri.

Unit 5

The development of Ilm al Kalam. Mystical Philosophy in Islam- Mutazlites -Shahabuddin Yahya Suhrawardi, Ibn-i-Arabi, Al Gazzali.

Books Recommended:

1. A.J.Wensinck The Muslim Creed
2. Alfred Guilaume The Traditions of Islam
3. Anne Marie Schimmel Mystical Dimension of Islam
4. B. A. G. Fuller History of Muslim Philosophy
5. Burton Collection of the Quran
6. D.M.Donaldson The Shi'te Religion
7. Encyclopedia of Islam (Relevant topics)
8. Fazlur Rahman Islam
9. Galwash Ahmad The Religion of Islam
- 10.I.H.Azad Faruqi Thr Tarjuman al-Qur'an
- 11.Joseph Schacht An Introduction to Islamic Law
- 12.M. M. Sharif (ed.) Muslim Philosophy
- 13.M.Muslah-uddin The Philosaophy of Islamic Law & The Orientalists
- 14.M.Musleh-uddin Insurance & Islamic Law
- 15.Majid Ali Khan The Holy Verses
- 16.Majid Khadduri(tr) Islamic Jurisprudence
- 17.Mir Waliuddin Quranic Taswwuf
- 18.O'Leray Arabic Thought and its Place in History
- 19.R.A.Nicholson Studies in Islamic Mysticism

- 20.R.A.Nicholson Mystics of Islam
- 21.S. A. Latif (ed.) Basic Concepts of the Qur'an by Abul Kalam Azad
- 22.Seyyed Hossein Nasr Shi'ite Islam (tr.from Persian)
- 23.Syed Hossein Nasr Ideals and Realities of Islam
- 24.T. J. Deboer History of Philosophy of Islam
- 25.W.M.Watt. Formative Period of Islamic Thought
- 26.W.M.Watt. Islamic Philosophy and Theology

Scheme of Question Paper
Duration of Examination - 3 Hours
Maximum Weightage -36

Sl No	Question Nos	Description of Question	Minimum Words in Answer	Total Questions	To be Answered	Weightage	Total Weightage
1	1 to 10	Question word Questions	One word or Phrase	10	10	1/2	5
2	10 to 20	Multiple Choice	One word or Phrase	10	10	1/2	5
3	21 to 30	Short Answers	50	10	8	1 Each	8
4	31 to 38	Paragraphs	150	8	5	2 Each	10
5	39 to 42	Essays	450	4	2	4 each	8

ISH 203

ECONOMICS IN ISLAM

(Credits-4; Working days-90; Contact Hours-90

(Teaching Hours-2/3; Coursework-1/3).

Unit-1

Historical Context of Islamic Economic Thought; Social Organization and Settlement Patterns; Arabian Civilizations; Trade and Finance in Makkah; The Bedouin in Islam; The Birth of the Islamic State; Economic Thought in the Qur'an and Sunnah; Sources of the Islamic Economic Thought; Economic Thought in the Qur'an and the Sunnah; Basic Philosophy; Islamic Economics in the Qur'an and Sunnah and the Present Time.

Unit-2

Economic Thought of the Rightly Guided Caliphs; The First Caliph Abu-Bakr; The Second Caliph Umar; The Fourth Caliph Ali.

Unit-3

The Dynastic Caliphates: The Umayyads and the Reforms; The Caliphate and the Dynasty; Islamic Expansion and the Need for Administrative Reform; Administrative and Economic Reforms; Monetary Reform; Islamic Urbanisation; Agriculture; Trade and Commerce; Legal Forms of Business; State Finance.

Unit-4

The Abbasid's Golden Age: The Florescence of Islamic Economics; Leading Specialised Work on Islamic Economics; Main Changes in the Economic Features; Abu-Yusuf and Kitab al-Kharaj, Treatise in al-Kharaj; From Macro-Economics to Micro-Economics: Kitab al-Iktisab, Book of Earnings; Abu-Ubaid and Kitab al-Amwal, Book of Wealth; The Contribution of Sufism to Islamic Economic Thought; Abdullah al-Harith bin Asad al-Muhasibi Kitab Risalat al-Iktisab wa al Wara", Treatise on Earning and Asceticism.

Unit-5

Political Fragmentation and Cultural Diversity; Political Fragmentation; Intellectual Diversity; Abu al-Hasan al-Mawardi and al-Ahkam al-Sultaniyyah,

Book of State Ordinance; Al-Raghib al-Asfahani and al-Zari'ah fi Makarim al-Shari'ah, Means of Glorious Shari'ah; Abu-Hamid al-Ghazali and Ihya 'Ulum al-Din, The Revival of the Science of Religion; Ja'afer al-Dimashqi and al-Isharah fi Muhasin al-Tijarah, Book of Good Trading; The Institution of Hisbah and Business Sector Governance ; Ibn-al-Ukhuwwah and Ma'alim al-Qurbah fi Ahkam al-Hisbah (Rules of Accountability and Public Duties); Ibn Taymiya and al- Hisbah fi al Islam, Public Duties in Islam; Ibn-Khaldun and Economics.

Unit-6

Islamic Economics in the Twentieth Century; Influencing Factors; The Topics; (Zakàh and taxation, Abolition of ribà, Interest-free banking, Monetary policies, fiscal policy and resource allocation, Islamic economics theory, ethics and economics , Consumer behaviour, Insurance, Economic cooperation among Muslim countries); Baqir al-Sadr; Iqtisaduna, Our Economics; The Future of Islamic Economics.

Core Reading

El-Ashker, A. and Wilson, R. *Islamic Economics. A Short History*. 2006.

References

1. Abdou, Isaa, Economics in the Qur"àn and Sunnah, Dar al-Ma"arif, 1982.
2. Abù-Ubaid al-Qasim, Book of Wealth, Kitàb al-Amwàl, edited by M. K. Harras, Dar al-Kutub al-Ilmiyyah, Academic Book House, 1986, (in Arabic).
3. Abù-Yùsuf, Book of Kharàj, Kitàb al-Kharàj, trans. Ali, Abid Ahmad & A. H. Siddiqui, Islamic Book Centre, 1979.
4. Ahmad, I., "Ibn Taimiyah on Islamic Economics", Voice of Islam, Karachi, August 1961.
5. Ahmad, K., "Economic Development in an Islamic Framework", in Ahmad, Khrshid, (ed.), Studies in Islamic Economics, Islamic Foundation, 1980.
6. Ahmad, Khurshid (1979) Economic Development in the Islamic Framework, Leicester.
7. Ahmed, Ziauddin, Munawar Iqbal and M. Fahim Khan (eds.), Fiscal Policy and Resource Allocation in Islam, Institute of Policy Studies, and International Centre for Research in Islamic Economics, 1983.
8. Al-Ghazàli, Abdel-Hamid, Man is the Basis of the Islamic Strategy for Economic Development, IRTI, Islamic Development Bank. 1994, p. 64.
9. Al-Ghazàli, Abù Hamid, Revival of science of religion, Ihya" Ulùm al-Dìn, trans. Fazulul- Karim, Vol. I, Book Lovers Bureau, Lahore,
10. Boulaki, J., "Ibn-Khaldùn: a Fourteenth Century Economist", Journal of Political Economy, vol. 79, no. 5, September-October 1971.

11. Cahen, Claude, "Economy, Society and Institutions", in P. M. Holt (ed.), *The Cambridge History of Islam*, Vol. 2B, Cambridge University Press, 1970.
12. Chapra, M. Umar (1979) *Objectives of Islamic Economic Order*, Leicester.
13. Chapra, M. Umar, "Objectives of the Islamic Economic Order", in K Ahmad (ed.), *Islam: its Meaning and Message*, Islamic Council of Europe, 1975, (174–195).
14. Chapra, M. Umar, *The Future of Economics: an Islamic Perspective*, Islamic Foundation: England, 2000.
15. Chapra, M. Umar, *The Islamic Welfare State and its Role in the Economy*, in Khurshid Ahmad and Zafar Ishaq Ansari, (eds.), *Islamic Perspectives: Studies in Honour of Sayyid Abul A'ala al-Maududi*, Islamic Foundation in association with Saudi Publishing House, 1979.
16. Chapra, M. Umar, *Towards a Just Monetary System*, the Islamic Foundation, 1985.
17. Choudhury, Masudul Alam and Uzir Abù Màlik, *The Foundations of Islamic Political Economy*, St. Martins Press, 1992.
18. El-Ashker, Ahmed, "On the Theory of Consumer Behaviour: a Socio-economic Approach with an Islamic Emphasis", *Social Science Working Paper No 57*, Paisley College of Technology, 1983, 17pp
19. Ibn Khaldùn, *The Muqaddimah: An Introduction to History*, Princeton University Press, 1958. Complete three volume English translations by Franz Rosenthal. An abridged English version by N. J. Dawood for Princeton University Press, 1967.
20. Ibn Taymìya, *Public Duties in Islam: the Institution of OEisbah*, Muhtar Holland (trans.), Islamic Foundation, 1983.
21. Islamic Development Bank- *Islamic Banking: State of the Art*, I. D. B., Jeddah.
22. Islamic Development Bank - *Lessons in Islamic Economics*, I. D. B., Jeddah.
23. Islamic Development Bank- *Principles of Islamic Financing*, I. D. B., Jeddah.
24. Mannan, M. A. (n. d.) *Financing Development in*, I. D. B., Jeddah.
25. Mannan, M. A. *Islamic Economics: Theory and Practice*, Sh. Muammad Ashraf, 1970.
26. Mawdudi, M. A. A. (1989) *Economic Problems of Man and Its Islamic Solution*, Delhi.
27. Muslehuddin, Mohammad (1982) *Economics and Islam*, Islamic Book Trust, Delhi.
28. Naqvi, S., *Ethics and Economics: an Islamic Thesis*, Islamic Foundation, 1981.
29. Rahman, Afzalur, *Economic Doctorines of Islam: Banking and Insurance*, The Muslim Schools Trust, London, 1979.
30. Siddiqi, Muhamamd Nejatullah (n. d.) *Banking Without Interest*.

31. Siddiqi, Muoeammad, N., "Muslim Economic Thinking: a Survey of Contemporary Literature", in Khurshid Ahmad (ed.), *Studies in Islamic Economics*, Islamic Foundation, 1980.
32. Suha Taji-Farouki and Basheer M. Nafi, (eds.) *Islamic Thought in the Twentieth Century*, I. B. Tauris, London, 2004.
33. Udovitch, A. L., *Partnership and Profit in Medieval Islam*, Princeton University Press, 1970.

Scheme of Question Paper
Duration of Examination - 3 Hours
Maximum Weightage -36

Sl No	Question Nos	Description of Question	Minimum Words in Answer	Total Questions	To be Answered	Weightage	Total Weightage
1	1 to 10	Question word Questions	One word or Phrase	10	10	1/2	5
2	10 to 20	Multiple Choice	One word or Phrase	10	10	1/2	5
3	21 to 30	Short Answers	50	10	8	1 Each	8
4	31 to 38	Paragraphs	150	8	5	2 Each	10
5	39 to 42	Essays	450	4	2	4 each	8

ISH 204**HISTORY AND CULTURE OF MODERN INDIA**

(Credits-4; Working days-90; Contact Hours-90

(Teaching Hours-2/3; Coursework-1/3).

UNIT-1

Later Mughal Rulers ; Bahdurshah I and his Successors ; Invasion of Nadirshah ; Ahmad Sha Abdali's attacks on Delhi ; Bahdulshah II and his expulsion ; Decline and Fall of Mughal power.

UNIT-2

Rise of Muslim States ; State of Hyderabad ; Nizamul Mulk and Nizam Ali ; State of Mysore ; Hyder Ali and Tipu sultan ; Conflict with British power ; Consequences of Anglo-Mysore war; Tipu's role in anti-British Alliances.

UNIT-3

State of Bengal ; Nawab Siraj-ud-daula; clash with British power ; British Expansion in Bengal ; State of Oudh ; Sadat Khan ; Opposition to British power ; State of North West India ; Sayyid Ahmad Barelvi and Mujahideen Movement.

UNIT-4

Revolt of 1857 ; Role of Muslims ; British policy towards Muslims; Divide and Rule Policy of British; Revivalist Movements; Brahma Samaj and Arya Samaj ; Paramahansa and Vivekananda; Sayyid Ahmad Khan and Aligarh school; Sir Sayyid and British.

UNIT-5

Foundation of Indian National Congress; Revivalist and Extremist in the Congress; Muslims and Congress. Participation and Isolation ; Sir Sayyid's attitude towards Congress ; Partition of Bengal and Birth of Militant Nationalism in Congress; Swadeshi Movement and National Education ; Effects of Post Partition Policies.

UNIT-6

Formation of Muslim League Minto-Morley Reforms ; Attitude of League and Congress ; League Pact of 1916 ; Home Rule League ; Montague-

Chelmsford Reforms; Effects of First world War on Indian Politics; Punjab Atrocities ; Rowlett Act ; Act of 1919 ; British Policy towards Turkey; Khilafath and Non Co-Operation Movements; Role of Ali Brothers and Gandhiji; Muhammed Ali Jinnah as leader of Muslim League.

UNIT-7

Simon Commission; Nehru Report and Fourteen Points; Purna Swaraj; Civil Disobedience Movement ; Khan Abdul Ghafar Khan's Role; Round Table Conferences; Act of 1935; Reaction of Congress and League popular Ministries; Savrkar's Declaration of Two nation Theory.

UNIT-8

Second World War and Quit India Movement; Simla Conference; Cabinet Mission ; Interim Government and Role of Muslim League; Lord Mount Batten and Transfer of Power; Congress Approval to partition; Birth of India and Pakistan.

BOOKS:

1. Britain and Muslim India by Aziz K.K.
2. Destiny of Indian Muslims by Abid Hussain
3. History of Freedom Movement by Tara Chand (vol. I-IV)
4. Indian Muslims by Mujeeb. M
5. Indian Muslims by Ram Gopal
6. Indian Muslims in Freedom struggle by Chopra
7. Islamic Modernism in India and Pakistan by Aziz Ahammmad
8. Rise of Muslims in Indian Politics by Rafiq Zkharria

Scheme of Question Paper
Duration of Examination - 3 Hours
Maximum Weightage -36

Sl No	Question Nos	Description of Question	Minimum Words in Answer	Total Questions	To be Answered	Weightage	Total Weightage
1	1 to 10	Question word Questions	One word or Phrase	10	10	1/2	5
2	10 to 20	Multiple Choice	One word or Phrase	10	10	1/2	5
3	21 to 30	Short Answers	50	10	8	1 Each	8
4	31 to 38	Paragraphs	150	8	5	2 Each	10
5	39 to 42	Essays	450	4	2	4 each	8

ISH301

THE OTTOMAN EMPIRE & TURKISH REPUBLIC

(Credits-4; Working days-90; Contact Hours-90

(Teaching Hours-2/3; Coursework-1/3).

UNIT 1

Rise of the Ottoman Empire; Muhammad I; Muhammad II, Consolidation of the Empire: Bayezit II, Conquest of the East: The Reign of Selim I; Suleyman The Magnificent. Ottoman Institutions and Society. Ottoman Administration.

UNIT 2

Decline of the Ottoman Power- The Political and Military Factors of Decline, Social and Economic Factors of Decline, Reform Efforts, Resumption of Decline, The Kopriili Years. The War of the Holy League and the Peace of Karlowitz.

UNIT 3

Modernity and the Ottomans; Era of Mahmud II and Modern Reform: The Tanzimat, The Reign of Abdulhamid II, The Young Turk Period, 1908-1918, The Turkish War for Independence.

UNIT 4

The Turkish Republic (1923-1975)

Mustafa Kemal Ataturk; Kamalism; Turkey and The West; Contemporary Turkey; Emergence Of Kurdish Nationalism. Islam And Politics In Contemporary Turkey; The Development Of Party Politics; The Islamist Movement; The Welfare Party; The Virtue Party; The Justice And Development

Party; The Issue Of Veiling; Turkey And European Union.

Books Recommended:

1. Amin Saikal The Rise and Fall of the Shah
2. Bernard Lewis The Emergence of Modern Turkey
3. George K.Kirk Contemporay Arab Politics
4. M.Philip(ed) A History of Turkey-From Empire to Republic
5. Nikki R.Keddie Sayyid Jamal ad-Din "al-Afghani"
6. Shaw,SJ. History of Ottoman Empire and Modern Turkey
7. Sir Reader Bullard(ed.) The Middle East
8. The Arab World Today by M Durger.
9. The Cambridge History Of Turkey, Volume 4, Turkey In The Modern World, Edited By Res,At Kasaba
- 10.The Middle East Today by Don Peretz ;.
- 11.The Middle Last-A History by S.N. Fisher.
- 12.The Near Last- A Modern History by William Yale.
- 13.The Oxford Encyclopaedia of the Modern Islamic World by J.Esposito.
- 14.W.R.Polk (ed.) Beginnings of Modernization in the Middle East

Scheme of Question Paper
Duration of Examination - 3 Hours
Maximum Weightage -36

Sl No	Question Nos	Description of Question	Minimum Words in Answer	Total Questions	To be Answered	Weightage	Total Weightage
1	1 to 10	Question word Questions	One word or Phrase	10	10	1/2	5
2	10 to 20	Multiple Choice	One word or Phrase	10	10	1/2	5
3	21 to 30	Short Answers	50	10	8	1 Each	8
4	31 to 38	Paragraphs	150	8	5	2 Each	10
5	39 to 42	Essays	450	4	2	4 each	8
			Total	42	35		36

ISH 302

MUSLIM CONTRIBUTION TO KNOWLEDGE

(Credits-4; Working days-90; Contact Hours-90

(Teaching Hours-2/3; Coursework-1/3).

Unit-1

Quran – a Source of Inspiration for Knowledge; Quran on Observation and Reflection; Scientific References in Quran; The Pursuit of Islamic Learning; Promotion the Art of Writing; Methodology in Hadeeth Preservation; Dissemination of Islamic Knowledge; Knowledge and Motivation; Obligations of Teachers and Students; Methodology of Teaching; Social Commitments of Scholars; Democratisation of Knowledge; Women, Slaves and People Humble Origin in Pursuit of Knowledge; Institutionalisation of Knowledge-Mosques and Madrassah; Role of Waqf; Royal Patronage; Role of Sufis; Libraries; Writing Materials.

Unit-2

Muslim Contribution to Natural Sciences; Internationalisation of Knowledge; Scientific Institutions; Scientific Legacy of Islam; Rise of Modern Science in Islam; Mathematics and Physics; Astronomy; Botany; Chemistry; Medical Science; Al Razi; Ibn Sina; Al Zahrawi; Medical Colleges and Hospitals.

Unit-3

Human Nature in Islamic Perspective; Social Sciences and Islam; Law and Jurisprudence; History and Archaeology; Sociology and Anthropology; Ibn Khaldun and al Biruni; al Ghazzlali; Ibn al Qayyim; Fakhruddin Al Razi; Shah Waliyullah; Sufism and Human Nature; Geography; Economics; Political Science and Administration; Islam and Human Rights`

Unit-4

Humanities and Islam; Philosophy ; Greek Philosophy and Islam; Islamic Critique of Greek Philosophy- Role of Al Gazzali; Ethics; Arabic Language and

Literature; Lexicography; Arabic as a Medium of Science; Arabic Poetry and Prose; Influence of Arabic on European Literature;

Unit-5

Arts and Crafts in Islam; Architecture; Calligraphy; Music; Pottery and Ceramics; Glassworks; Metalwork; Bookbinding; Textiles; Miniature Painting;

Unit-6

Review of Knowledge in Modern Islamic World; Causes for the Decline of Knowledge; Failure of Ulema; The Mongol Invasion; The Western Colonialism; Orientalism; Islam and West, a Contemporary Dialogue; Failure of the Ruling Class; Role of the Public Apathy; Islamisation of Knowledge.

Books Recommended:

Core Reading:

AR Momin “Islam and Promotion of Knowledge”, IOS New Delhi, 2009.

References

1. A.W.Ronbinson Persian Miniature
2. Annemarie Schimmel Islamic Calligraphy
3. C.H.Haskins Studies in the History of Medieval Science 2 Vols.
4. C.Schoy The Geography of the Muslims of the Middle Ages, Geographical Review, New York, 1924
5. D.C.Campbell Arabian Medicine
6. E.G.Browne Arabian Medicine
7. E.J.Grube Muslim Miniature Painting
8. E.Kuknel Islamic Art and Architecture
9. F.Spuhler Islamic Carpets and Textiles
10. Fazlur Rahman Science and Civilization in Islam
11. Fazlur Rahman Islamic Science: An Illustrated Study
12. H.A.R.Gibb Studies on the Civilization of Islam.
13. H.G.Farmer A History of Arabian Music Upto the 13th century
14. Helen and Richard Leacroft The Buildings of Early Islam
15. Ibn Khaldun Muqaddama (Translated by F. Rosenthal)

16. Ibn Khallikhan Wafiyyat al-A yan, English Translation G.De Slane 4 Vols.
17. K.A.C.Kreswell Early Muhammadan Architecture
18. M.Briggs Muhammadan Architecture in Egypt and Palestine
19. M.Sharif Studies in Aesthetics.
20. Marlin Lings The Quranic Art of Calligraphy and Illumination
21. Max. Neuburger History of Medicine 2 Vols
22. P.Kraus Jabir Ibn Hayyan
23. Richard Russel The Works of Geber, 1678, Edited by E. J. Holmyard, London, 1928
24. Sarton, George Introduction to the History of Science 4 Vols.
25. T.W.Arnold Legacy of Islam
26. T.W.Arnold Painting in Islam
27. Ziauddin Ahmad Influence of Islam on World Civilization
28. Ziauddin Sardar Science Technology and Development in the Muslim World

Scheme of Question Paper
Duration of Examination - 3 Hours
Maximum Weightage -36

Sl No	Question Nos	Description of Question	Minimum Words in Answer	Total Questions	To be Answered	Weightage	Total Weightage
1	1 to 10	Question word Questions	One word or Phrase	10	10	1/2	5
2	10 to 20	Multiple Choice	One word or Phrase	10	10	1/2	5
3	21 to 30	Short Answers	50	10	8	1 Each	8
4	31 to 38	Paragraphs	150	8	5	2 Each	10
5	39 to 42	Essays	450	4	2	4 each	8
			Total	42	35		36

ISHE 303

ISLAMIC BANKING & FINANCE

(Credits-4; Working days-90; Contact Hours-90

(Teaching Hours-2/3; Coursework-1/3).

UNIT 1

Introduction to The Islamic economy; Features of Islamic Economics and Banking; Shariat as the Base of Law; Zakat; Riba; Gharar and maysir; The Islamic economic order; Visions of Islamic economy.

Introduction to Sources of Islamic law; Primary and secondary sources; Law schools; Observing the sharia and Practical issues; Muslims among a non-Muslim majority; Introduction to Financial instruments; Halal instruments; Ambiguous areas; Islamic contract law

UNIT 2

Introduction to Islamic finance; The origins; Major Contributors; The Islamization of the financial system.

Islamic banks

The liabilities of Islamic banks; Problems with Islamic assets; The practice of Islamic banking ; Special sectors ; Insurance ; Home finance ; Investment; Public finance and the monetary authorities ; Public finance ; Monetary policy ; Supervision of the financial sector.

Islamic finance: a tentative verdict ; Pros and cons in comparison with conventional finance ; The demand for Islamic financial products ; Future of Islamic finance; Islamic Banking in India

Core Reading

1. Islamic Finance-Principles and Practice by Hans Visser, Edward Elgar Publishing Limited, UK
2. 'Primer on Islamic Finance' by Bala Shanmugam& Zaha Rina ZahariA
©2009 The Research Foundation of CFA Institute

4. BOOKS RECOMMENDED:-

1. Ahmad, Khurshid (1979) Economic Development in the Islamic Framework, Leicester.
2. Chapra, M. Umar (1979) Objectives of Islamic Economic Order, Leicester.
3. Islamic Development Bank (n. d.) Islamic Banking: State of the Art, I. D. B., Jeddah.
4. Islamic Development Bank (n. d.) Lessons in Islamic Economics, I. D. B., Jeddah.
5. Islamic Development Bank (n. d.) Principles of Islamic Financing, I. D. B., Jeddah.
6. Mannan, M. A. (n. d.) Financing Development in, I. D. B., Jeddah.
7. Mawdudi, M. A. A. (1989) Economic Problems of Man and Its Islamic Solution, Delhi.
8. Muslehuddin, Mohammad (1982) Economics and Islam, Islamic Book Trust, Delhi.
9. Siddiqi, Muhamamd Nejatullah (n. d.) Banking Without Interest.

Scheme of Question Paper
Duration of Examination - 3 Hours
Maximum Weightage -36

Sl No	Question Nos	Description of Question	Minimum Words in Answer	Total Questions	To be Answered	Weightage	Total Weightage
1	1 to 10	Question word Questions	One word or Phrase	10	10	1/2	5
2	10 to 20	Multiple Choice	One word or Phrase	10	10	1/2	5
3	21 to 30	Short Answers	50	10	8	1 Each	8
4	31 to 38	Paragraphs	150	8	5	2 Each	10
5	39 to 42	Essays	450	4	2	4 each	8
			Total	42	35		36

ISH 304

HISTORY AND CULTURE OF KERALA MUSLIMS

(Credits-4; Working days-90; Contact Hours-90

(Teaching Hours-2/3; Coursework-1/3).

UNIT1

Islam in Kerala

Advent of Islam in Kerala; Early Contacts Between Kerala and West Asia; Community Formation of Muslims in Kerala- Role of Traders and Missionaries – Cheraman Perumal.

Kerala Muslims in the Colonial Period and Resistance Against European Incursion

Zamorin- -Kunhali Marakkars – Ali Rajas of Kannur- Mysorean Interlude – Reforms of Tippu Sultan – British Domination – Mappila Outbreaks (1836 – 1919) - Khilafat Movement in Malabar – Malabar Rebellion (1921), Consequences; Mapila Community after 1921-Social Reform Movements-Political Formation; Kerala State Muslim League.

Kerala Muslim Aikya Sangam, Samastaha Kerala Jamiyathul Ulema. Jamathe Islami.

UNIT 2

Leaders and Reform Movements

Sayyids in Kerala, - Mamburam Sayyid Alavi Tangal – Sayyid Fadl Pookoya Tangal - Umar Qadi, Ali Musaliyar – Variyankunnatt Kunhahammad Haji – Chembrassery Tangal – Kattilassery Muhammad Musaliyar - Makti Tangal – Hamadani Tangal – Vakkom Abdul Khadir Maulavi –Abu Sabah Ahmad Maulavi. Muhammad Abdurahiman - Moidu Maulavi.

UNIT 3

Kerala Muslim Cultural Heritage

Origin and Development of Arabi -Malayalam – Mappila Folk Songs – Qazi Muhammad – Kunhayin Musaliyar – Moyinkutti Vaidyar; First Qur'an Translation: Mayankutty Elaya. Anti-Colonial Literature in Qazi Muhammad (Fatah-al-Mubin), Arabic: Zaynuddin Makhdum I (Tahrid), Zaynuddin II (Tuhfat-al-Mujahidin), Sayyid Alavi Tangal (Assayf-al-Battar). Education: Chalilakath Kunhahammad Haji – Modernisation of Madrasa Education and Reforms in Arabi-Malayalam Script.

UNIT 4

Muslims in the State of Kerala- General Demographic Profile.

Muslim Educational Streams-Dars, Arabic Colleges, Arts& Islamic Colleges, Arts & Science Colleges, Professional Colleges.

Muslims in Main Stream Literature, Vikom Muhammad Basheer, NP Muhammed, T Ubaid, Pulikkoti Hyder. KT Muhammed.

Muslims in Media, Print Media, Early Press, Muslims in Visual Media.

Mappila Popular Arts, Oppana, Kolkali, Aravana, Daffu Muttu, Vattappattu, Mawlid.

Gulf Migration and its Impact in Economic, Social, Educational Fields.

Books for Referances

1. Abdul Azeez.M: Rise of Muslims in Kerala Politics
2. Abdussamad. M: Islam in Kerala – Groups and Movements in the 20th century
3. Abu. O.: Arabi – Malayalam Sahitya Charithram
4. Asghar Ali Engineer (ed.): Kerala Muslims
5. Bahavudheen. K.M: Kerala Muslims – The Long Struggle
6. Books Recommended:
7. Gangadharan. M: Malabar Rebellion

8. Hussain Randathani: Mappila Muslims
9. Ibrahim Kunju. A.P.: Mappila Muslims of Kerala
- 10.Ibrahim Kunju. A.P.: Mysore – Kerala Relations in the 18th Century
- 11.Ibrahim Kunju. A.P.: Studies in Medieval Kerala History
- 12.Islamika Vinhana Kosam Vol. 8
- 13.Kareem. C.K.: Kerala Under Hyder Ali and Tipu Sultan
- 14.Kurup. K.K.N: Ali Rajas of Cannanore
- 15.Mohammed Koya S.M: Mappila Muslims of Malabar
- 16.Mohammed Kunhi P.K: Muslimkalum Kerala Samskaravum
- 17.Nambiar.O.K: Kunjalis – The Admirals of Calicut
- 18.Panicker.K.N: Against Lord and State
- 19.Roland E. Miller: Mappila Muslims of Kerala
- 20.Sayed Mohammed:Kerala Muslim Charithram
- 21.Sayed Mohammed:Kerala Muslim Directory
- 22.Sayed Moideen Sha:Islam in Kerala
- 23.Shaikh Zaynuddin: Tuhfatul Mujahideen
- 24.Stephen Frederick Dale:The Mappilas of Malabar
- 25.Vakkom Sukumaran: I.N.A Hero – Vakkom Khader
- 26.William Logan: Malabar Manual

Scheme of Question Paper
Duration of Examination - 3 Hours
Maximum Weightage -36

Sl No	Question Nos	Description of Question	Minimum Words in Answer	Total Questions	To be Answered	Weightage	Total Weightage
1	1 to 10	Question word Questions	One word or Phrase	10	10	1/2	5
2	10 to 20	Multiple Choice	One word or Phrase	10	10	1/2	5
3	21 to 30	Short Answers	50	10	8	1 Each	8
4	31 to 38	Paragraphs	150	8	5	2 Each	10
5	39 to 42	Essays	450	4	2	4 each	8
			Total	42	35		36

ISH 401

RELIGION & POLITY IN IRAN

Credits-4; Working days-90; Contact Hours-90

(Teaching Hours-2/3; Coursework-1/3).

Unit 1

The Land and People of Iran; Demography; Political System; Historical Iran; Iranian People; Zoroastrian Religion; Persian Empire; Iran and Greeks; Parthian period; Sasanian Period; Islamic Period; Persio-Islamic Period; Turkish and Mongolian Period ; Mongolian impact on Iran

Unit 2

Safavid Period – Rise and Decline- Safavid legacy; Zand and Qajars; European interest in Iran; Religion in Qajar Iran; Reform and Reactions

Unit 3

Iran in 20th Century; Tobacco Rebellion; The reign Muzaffaruddin Shah; Constitutional Revolution; Iran and First World War; THE ANGLO-PERSIAN AGREEMENT OF 1919; THE COUP OF 21 FEBRUARY 1921; Reza Khan and Fall of Qajars; The Reign of Raza Shah- Raza Shah and World War II

Mohammed Raza Shaha; Iran and Cold War; The Mosaddeq Era; Shah and Autocracy- Shah and the World; Rise of National Discontent; Iranian Revolution .1979

Unit 4

Khumeini and the Revolution; Khumeini's Theory on State(Vilayat Fakhih); The New Constitution; The Hostage Crisis; The Presidential Election; The Khumeini Era; Iran Iraq-War; Social and Economic Condition in Islamic Iran.

Unit 5

Reconstructing Iran; Successors of Khumeini; Revision of Constitution; Khaminai as Faqih; Cultural Developments; Presidential Election of 1997; Khatemi Era; Economic Condition – Foreign Policy under Khatemi

Core Reading - Daniel, Elton L. History of Iran. : Greenwood Press, 2001

References

Books Recommended:

1. Amin Saikal The Rise and Fall of the Shah
2. Andrew J. Newman- Safavid Iran
3. Charles Melville -Safavid Persia
4. Don Peretz .The Middle East Today
5. ERVAND ABRAHAMIAN - A HISTORY OF MODERN IRAN
6. Hamid Algar Religion and State in Iran 1785 - 1906 (Qachar Period).
7. Hamid Algar The Roots of the Islamic Revolution
8. J.Esposito, The Oxford Encyclopaedia of the Modern Islamic World
9. Nikki R.Keddie Sayyid Jamal ad-Din "al-Afghani"
10. Nikki R.Keddie(edited) Religion and Politics in Iran
11. P. M. SYKES -A HISTORY OF PERSIA
12. Peter Avery Modern Iran
13. R. N. FRYE (Edited) -THE CAMBRIDGE HISTORY OF IRAN
14. S.N. Fisher.The Middle Last-A History
15. Sir Reader Bullard(ed.) The Middle East
16. W.R.Polk (ed.) Beginnings of Modernization in the Middle East
17. William Yale.The Near Last- A Modern History

Scheme of Question Paper
Duration of Examination - 3 Hours
Maximum Weightage -36

Sl No	Question Nos	Description of Question	Minimum Words in Answer	Total Questions	To be Answered	Weightage	Total Weightage
1	1 to 10	Question word Questions	One word or Phrase	10	10	1/2	5
2	10 to 20	Multiple Choice	One word or Phrase	10	10	1/2	5
3	21 to 30	Short Answers	50	10	8	1 Each	8
4	31 to 38	Paragraphs	150	8	5	2 Each	10
5	39 to 42	Essays	450	4	2	4 each	8
			Total	42	35		36

ISH 402

MUSLIM REFORM MOVEMENTS AND THINKERS

Credits-4; Working days-90; Contact Hours-90

(Teaching Hours-2/3; Coursework-1/3).

UNIT-1

Jamiat ul Ulama e Hind, Tablighi Jamaat; Jamaat Islami, Jamiat Ahl-i-Hadith.

UNIT-2

Major Institutions of Higher Learning- Daru Ulum Deoband, Aligarh Muslim University, Nadwathul Ulema Lucknow, Vellore Baqiyyat, Jamia Millia Islamia.

UNIT-3

Wahabi Movement; Sanusi Movement, Mahdavis in Sudan, Tijaniyah, Nurucu Movement, Nahdatul Ulama. Ikhwanul Muslimun.

UNIT-4

Shah Waliyullah, Allama Shibli Numani; Allama Iqbal; Mawlana Abul Kalam Azad; Mawalan Ashraf Ali Thanwi.

UNIT-5

Ibn Taymiyya; Jamaluddin Afghani; Muhammad Abduh; Rashid Rida; Ziya Gokalp; Abdur Rehman al Kawakabi; Imam Khomeini; Ali Shariati

Books Recommended:

1. Anwar Moazzam Jamaluddin Afghani
2. Aziz Ahmad Islamic Modernism in India and Pakistan
3. Charles C. Adams Modernism in Egypt

4. Dr. I.H. Quraishi Muslim community in India and Pakistan
5. Dr. Mahmoodul Haque Mohammad Abduh
6. Dr. Safia Amir Muslim Nationhood in India
7. Iqbal Ansari The Arab League
8. W. C. Smith Islam in Modern History

Scheme of Question Paper
Duration of Examination - 3 Hours
Maximum Weightage -36

Sl No	Question Nos	Description of Question	Minimum Words in Answer	Total Questions	To be Answered	Weightage	Total Weightage
1	1 to 10	Question word Questions	One word or Phrase	10	10	1/2	5
2	10 to 20	Multiple Choice	One word or Phrase	10	10	1/2	5
3	21 to 30	Short Answers	50	10	8	1 Each	8
4	31 to 38	Paragraphs	150	8	5	2 Each	10
5	39 to 42	Essays	450	4	2	4 each	8
			Total	42	35		36

ISH 403

ISLAMIC WORLD IN MODERN TIMES

Credits-4; Working days-90; Contact Hours-90

(Teaching Hours-2/3; Coursework-1/3).

UNIT 1

Egypt:

Rise of Modernity in Egypt; Muhammadali and Successors; The British in Egypt ; Revolution of 1952; the Republic, Gamal Abdul Nazar ; Nationalization of the Suez Canal Company ; UAR; Muslim Brotherhood; Anwar Sadat. Egypt –Israeli Relationship; Mubarak era and Arab Spring.

UNT 2

Palestine

Arab- Israeli Relationship; Wars With Arab Countries; Peace Attempts In West Asia ; The PLO And Yasar Arafath ;Oslo Peace Accord; Hamas, Hizbulla; PNA Towards A Palestine State.

UNIT3

Arab World

Arab World under Mandate; British Mandate of Mesopotamia; King Faysal and Monarchy; Iraqi Republic; Military Coups and Saddam Hussain; Persian Gulf War, the Fall of Saddam Hussain; The French Mandate in Syria; The State of Syria.

UNIT4

Oil and Arabia

Oil and Arabia; Abdul Azeez Ibn Saud, King of Arabia; Discovery of Oil; Expansion of Oil Production; Saudi Relation with other Arab countries;(Bahrain, Kuwait, Oman, Qatar, UAE) Oil Embargo of 1973; The Arab League; The GCC, OPEC

UNIT 5

South East Asia:

Islam in Malay Region in the Modern Period (Malaysia, Indonesia)

Important Muslim Religious Organizations and Institutions.

UNIT 6

South Asia:

Indian Muslims as Minority; Communal Riots; Shabanu Case and Shariat Question; Babri Masjid-Ramjanmabhumi Issue; Sachar Committee Report.

Pakistan and Bangladesh a Survey of Governments; Democracy and Military Interventions.

Books Recommended:

1. Amin Saikal The Rise and Fall of the Shah
2. Anwar Moazzam Jamaluddin Afghani
3. Aziz Ahmad Islamic Modernism in India and Pakistan
4. Bernard Lewis The Emergence of Modern Turkey
5. Charles C. Adams Modernism in Egypt
6. Don Peretz ;.The Middle East Today
7. Dr. I.H. Quraishi Muslim community in India and Pakistan
8. Dr. Mahmoodul Haque Mohammad Abduh
9. Dr. Safia Amir Muslim Nationhood in India
10. George K. Kirk Contemporay Arab Politics
11. Iqbal Ansari The Arab League
12. J. Esposito. The Oxford Encyclopaedia of the Modern Islamic World
13. M Durger. The Arab World Today
14. M. Philip(ed) A History of Turkey-From Empire to Republic

- 15.Nikki R.Keddie Sayyid Jamal ad-Din "al-Afghani"
- 16.Res,At Kasaba (Edited) The Cambridge History Of Turkey, Volume 4, Turkey In The Modern World,
- 17.S.N. Fisher The Middle Last-A History.
- 18.Shaw,SJ. History of Ottoman Empire and Modern Turkey
- 19.Sir Reader Bullard(ed.) The Middle East
- 20.W. C. Smith Islam in Modern History
- 21.W.R.Polk (ed.) Beginnings of Modernization in the Middle East
- 22.William Yale.The Near Last- A Modern History

Scheme of Question Paper
Duration of Examination - 3 Hours
Maximum Weightage -36

Sl No	Question Nos	Description of Question	Minimum Words in Answer	Total Questions	To be Answered	Weightage	Total Weightage
1	1 to 10	Question word Questions	One word or Phrase	10	10	1/2	5
2	10 to 20	Multiple Choice	One word or Phrase	10	10	1/2	5
3	21 to 30	Short Answers	50	10	8	1 Each	8
4	31 to 38	Paragraphs	150	8	5	2 Each	10
5	39 to 42	Essays	450	4	2	4 each	8
			Total	42	35		36

ISH E401 (ELECTIVE)

CONTEMPORARY DEBATES ON ISLAM

Credits-4; Working days-90; Contact Hours-90

(Teaching Hours-2/3; Coursework-1/3).

Unit 1

Politics in Islam

Islam and Politics- The Historical Perspective- The Concept of the Islamic State-Islamic State In The Modern Era- Muslim Brotherhood And Islamic State_ Views Of Hasanul Banna And Syed Qutub- Jamaath E Islami And Islamic State- Maududi's Concept Of Islamic State- Vilayat E Faqih And Khumeini

Unit 2

Contemporary Debates on Democracy and Secularism-Politics of New Islamic Movements- Islamization and Democratization – Prospects for Democratization- Rashid Al Ghannushi and the Question of Sharia, Democracy and Civil Society- The Challenge of Pluralism in the Contemporary World- Islamophobia in the West- Islamophobia and the War on Terror

Unit 3

Human Rights and Islam

Concept Of Human Rights In Islam- Scope Of Human Rights In Islamic Perspective – Safeguards Against Violation Of Human Rights In Islam- Developments Of Western Concepts Of Human Rights – Universal Declaration Of Human Rights-The Nature Of Human Rights- A Comparative View- Rights Of Minorities In An Islamic State- Citizenship

Unit 4

Gender and Islam

Qasim Amin and the Rise Of Feminist Discourse- Islam And Gender Equality- Feminist Discourse in Islam-Fatima Mernissi and Amina Wadud as The Two Pioneers In The Contemporary Debate- Gender Activism- Quran, Hadith And Gender Interpretive Possibilities- Polygamy- Towards Islamic Feminism- A Look At The Arab World- Is It An Imperial Agenda

Unit 5

Islam and Environmentalism

Environmental Issues and Preservation Issues, Natural Resources as a Gift of God, Islam on Optimum Use of Natural Resources. Spirituality and Conservation.

Books for Reference

1. Abdul Rashid Moten - Political Science: An Islamic Perspective- , Macmillan Press, London 1996
2. Asghar Ali Engineer - Islam Gender Justice- Muslims Gender Discrimination, , Gyan Publishing House New Delhi, 2013.
3. Asghar Ali Engineer- The Islamic State, ,Vikas Publishing House, 1994
4. Fatima Mernissi - The Veil and the Male Elite: Feminist Interpretation of Women's Rights in Islam.(In India the same book Published with a new title, Women And Islam)
5. Hamid Enayat- Modern Islamic Political Thought, ,Macmillan, 1982
6. Ibrahim Abu- Rabi -Contemporary Arab Thought: Studies in Post 1996Arab intellectual History, , Pluto Press, London, 2004.
7. John L. Esposito- Islam and Democracy, Ed. and John O Voll, Oxford University Press, New York, 1996
8. John L Esposito and Ibrahim Kalin- Islamophobia : The Challenge of Pluralism in the 21st Century, Ed., Oxford University Pres, 2011
9. John L. Esposito - Political Islam: Revolution, Radicalism or Reform,Ed., Lynne Rienner Publication, London.1997

10. Mahmood Monshipouri -Islamism, Secularism and Human Rights in the Middle East, Lynne Rienner , London, 1998.
11. Margot Badran, A- Feminism in Islam: Secular and Religious Convergence, Oneworld Book- Oxford UK, 2009.
12. Muhammad Zafrulla Khan – Islam and Human Rights , , Islamic International Publications, 1991.
13. Oxford University Press, Quran and Women: Reading the sacred Text from women's Perspective, 1999.
14. Prvez Manzoor - Islam and Human Rights -.
15. Shaikh Shaukat Hussain- Human Rights in Islam, , Kitab Bhavan, New Delhi.

Scheme of Question Paper
Duration of Examination - 3 Hours
Maximum Weightage -36

SI No	Question Nos	Description of Question	Minimum Words in Answer	Total Questions	To be Answered	Weightage	Total Weightage
1	1 to 10	Question word Questions	One word or Phrase	10	10	1/2	5
2	10 to 20	Multiple Choice	One word or Phrase	10	10	1/2	5
3	21 to 30	Short Answers	50	10	8	1 Each	8
4	31 to 38	Paragraphs	150	8	5	2 Each	10
5	39 to 42	Essays	450	4	2	4 each	8
			Total	42	35		36

ISH E402 (ELECTIVE)

MAJOR WORD RELIGIONS

Credits-4; Working days-90; Contact Hours-90

(Teaching Hours-2/3; Coursework-1/3).

Unit-1

Religion –Meaning And Definitions

Approaches and the methods for the study of world religions.

Unit-2 Aryan Religions:

Hinduism: chief characteristic, historical development, Vedic traditions, epic literature, Sectarian Hinduism;

Buddhism: Life of Gautama Buddha, basic teachings, Sangha, development and decline of Buddhism in India, Mahayana and Hinayana.

Zoroastrianism: Life and teachings of Zarthursta, Zoroastrian monotheism, Zoroastrianism today.

Sikhism: Life and teaching of Gru Nanak, development of Sikh religion and culture, contemporary trends.

Jainism: Life and teachings of Sri Mahavir, Jainism today.

Unit-3 Semitic Religions:

Judaism: Significances of history in Judaism, monotheism.

Christianity: Basic teachings, Curch its history and organisation, important Christian sects - Roman Catholics, Orthodox, protestants, crisis of Christianity in the modern west.

Books Recommended:

1. A.k.Barth Religions of India
2. August Frauzen A Concise History of the Church

3. Christmas Humphreys Buddhism
4. Dart Longmans & Todd.(Publisher) The Jerusalem Bible
5. Dennis J. Mccarthy. Kings and Prophets
6. E. Zuhcher Buddhism
7. E.W.Hopkins The Religions of India
8. Gurubachan Singh Talib. Guru Nanak, His Personality and Vision
9. Gurubanchan Singh Talib. The Philosophy of Guru Nanak
- 10.J.Feiever & L.Vischer(ed.) The Common Catechism
- 11.James Hasting(ed.) Encyclopaedia of Religion & Ethics (relevant Portions)
- 12.Johaunes Bauer Encyclopaedia of Biblical Theology
- 13.Joseph Rhymer The Bible in History
- 14.Lord Lonford. The Life of Jesus Christ
- 15.Mircea. Kinde (ed.) Encyclopaedia of Relgions
- 16.Nigosian World Religions
- 17.P.V. Bapat 2500 years of Buddhism
- 18.Philip Hughes. A Short History of the Catholic Church
- 19.Punjabi University Sikhism
- 20.R.C.Zaehner Hinduism
- 21.R.C.Zaehner.(ed) Encyclopaedia of the Living Faiths
- 22.S.Sutherland The World's Religions
- 23.Swami Parabhawananda The Spiritual Heritage of India
- 24.William Monier Hinduism
- 25.Winston L.King Introduction to Religions

Scheme of Question Paper
Duration of Examination - 3 Hours
Maximum Weightage -36

Sl No	Question Nos	Description of Question	Minimum Words in Answer	Total Questions	To be Answered	Weightage	Total Weightage
1	1 to 10	Question word Questions	One word or Phrase	10	10	1/2	5
2	10 to 20	Multiple Choice	One word or Phrase	10	10	1/2	5
3	21 to 30	Short Answers	50	10	8	1 Each	8
4	31 to 38	Paragraphs	150	8	5	2 Each	10
5	39 to 42	Essays	450	4	2	4 each	8
			Total	42	35		36