

**MAHARAJA'S COLLEGE ERNAKULAM**  
(A GOVERNMENT AUTONOMOUS COLLEGE)  
GENERAL SCHEME OF M.A.ISLAMIC HISTORY PROGRAMME  
**CHOICE BASED CREDIT SYSTEM**  
2016 Admissions onwards

The post graduate study and examinations system in the regular stream of Maharaja's college(Autonomous) introduced as Choice Based Credit system (CBCS)Pattern from 2016 admissions onwards. The Two year programme of study with Examinations spread over Four Semesters,according to the regulations of the respective programme and the successful completion of which would lead to the Award of PG Degree.

**PROGRAMME STRUCTURE**

The Programme shall include two types of courses,Program core (C)courses and Program Elective(E)Courses.There shall be a Program project(p) With desertation to be undertaken by all the students.The programme will also include assignments,Seminars and Viva etc.

**PROJECT WORK**

Project work shall be completed by working outside the regular teaching hours.Project work shall be carried out under the supervision of a teacher in the concerned department.A candidate may, however, in certain cases be permitted to work on the project in a research organization on the recommendation of the supervisor.There should be an in semester assessment and end semester assessment for the project work.The end semester evaluation of the project work is followed by presentation of work including desertation and Viva.

**SEMINAR LECTURES**

Every P G Student shall deliver one seminar lecture as an internal component for every course.The seminar lecture is expected to train the student in self study,collection of relevant matters from the books and internal resources,editing,document writing,typing and presentation.

**TEST PAPERS**

Every student shall undergo at least two class tests as an internal component for the course.

**ASSIGNMENT**

Every student shall submit one assignment as an internal component for the course.

## **ATTENDANCE**

The attendance of students for each course shall be another component of in semester assessment

The minimum requirement of aggregate attendance during a semester for appearing the end semester-examination shall be 75%

Condonation of shortage of attendance to a maximum of 10 days in a semester subject to a maximum of two times during the whole period of post graduate programme.

A student who does not satisfy the requirements of attendance shall not be permitted to take the end semester examinations.

Those students who are not eligible even with condonation of shortage of attendance shall repeat the course along with the next batch.

## **MAXIMUM CREDIT.**

No course shall have more than 4 credits.

## **VIVA VOCE**

Comprehensive Viva Voce shall be conducted at the end semester of the programme. Comprehensive Viva voce covers questions from all courses in the programme.

## **PROMOTION**

A student who register for the end semester examination shall be promoted to the next semester.

## **EXMINATION**

There shall be end semester examination at the end of each semesters. The answers must be written in English except for those coming under faculty of Languages. Project evaluation and Viva voce shall be conducted at the end of the programme only. Project evaluation and Viva voce shall be conducted by external examiners

## **END SEMESTER EXAMINATION**

The examination shall normally at the end of each semester. There shall be one end semester examination of 3 hours duration in each lecture based course. A question paper may contain short type/annotation, short essay type questions and long essay type questions. 80 marks shall be given to the end semester examination, where as the remaining 20 marks shall be given to in-semester Evaluation.

## **INTERNAL EVALUATION**

The internal evaluation shall be based on pre-determined transparent system involving periodic written tests, assignments, seminars and attendance in respect of theory course .

### **COMPONENTS OF IN SEMESTER EVALUATION**

<b>COPONENTS</b>	<b>COPONENT MARKS</b>
Assignment	4
Semenar	4
Two test Papers	8
Attedance	4
Total	20

### **EVALUATION OF ATTEDANCE**

<b>% of attedance</b>	<b>Marks</b>
95 and above	4
85to 94	3
80 to 84	2
75 to 79	1
<75	0

### **EVALUATION OF PROJECT**

<b>COMPONENTS OF PROJECT EVALUATION</b>	<b>MARKS</b>
In semester evaluation	20
End semester dissertation	50
End Semester Viva	30
Total	100

## IN SEMESTER EVALUATION OF PROJECT.

Components	Marks
Topic/Area selected	2
Experimentation/Data collection	4
Punctuality	2
Compilation	4
Content	4
Presentation	4
Total	20

1.To ensure transparency of the evaluation process,the in semester marks awarded to the students in each course in a semester shall be published on the notice board at least one week before the commencement of external examination.There shall not be any chance for improvement for in semester marks.

The Tutor shall maintain the academic record of each student registered for the course and a copy should be kept in the college for at least one year for verification.

**GRADES FOR THE DIFFERENT SEMESTERS AND OVERALL PROGRAMME ARE GIVEN BASED ON THE CORRESPONDING GPA AS SHOWN BELOW.**

GPA	GRADE
Equal to 9.5 and above	S outstanding
Equal to 8.5 and below 9.5	A+ Excellent
Equal to 7.5 and below 8.5	A very good
Equal to 6.5 and below 7.5	A- Good
Equal to 5.5 and below 6.5	B+ Above average
Equal to 5.0 and below 5.5	B Average
Equal to 4.0 and below 5.0	C Pass
Below 4.0	F Failure

## **M.A.ISLAMIC HISTORY PROGRAMME (CBCS)**

**THE SEMESTER WISE DISTRIBUTION OF COURSES,COURSE CODE,TEACHING HOURS,CREDIT AND TOTAL CREDIT ARE GIVEN BELOW**

SEMESTER	COURSE CODE	COURSE NAME	TEACHING Per week	CREDIT Percourse	TOTALCREDITS Per Semester
I	ISH1-01	Muslim historiography	5	4	20
	ISH1-02	Pre-Islamic Arabia and the advent of Islam	5	4	
	ISH1-03	The Glorious Caliphate and the Umayyads	5	4	
	ISH1-04	History of the Abbasids	5	4	
	ISH1-05	Islam in Europe and Africa	5	4	
II	ISH2-06	History of the Ottoman Empire	5	4	20
	ISH2-07	Middle East in the 19 <sup>th</sup> and 20 <sup>th</sup> Centuries	5	4	
	ISH2-08	Islam in India	5	4	
	ISH2-09	The History of the Muslim Heritage in Kerala	5	4	
	ISH2-10	Islamic Economics	5	4	
III	ISH3-11	Islamic Banking	5	4	20
	ISH3-12	Political Thought in Islam	5	4	
	ISH3-13	Gender Studies in Islam	5	4	
	ISH3-14	Human Rights in Islam	5	4	
	ISH3-15	Major world Religions	5	4	
IV	ISH4-PE01	Mysticism and Philosophy in Islam	5	3	20
	ISH4-PE02	Revivalist Movements in Islam	5	3	
	ISH4-PE03	Role of Muslims in Freedom Movement	5	3	
	ISH4-PE04	Islamic world In Modern Times	5	3	
	ISH4-PE05	Research Methodology in Social science	5	3	
		Project/Viva Voce		5	

# **M.A ISLAMIC HISTORY- DETAILED SYLLABUS**

## **MUSLIM HISTORIOGRAPHY**

### **COURSE CODE:ISH1-01**

#### **UNIT-I**

Greek Historiography

Herodotus-Thucydides

Roman Historiography-cato the censor-Livy-Tacitus

Medieval Historiography

Characteristic features-St:Augustine

Tarikh-Muslim concept-Evolution of historical consciousness.

Methodical treatment-Isnad,Chronology,Caleder system.

Ancient Historiography in Muslim Scholarships

#### **UNIT-II**

Sources of Muslim Historiography

Inscriptions-Dam of Ma rib-Calendar system

Jewish sources-Torah-Talmud

Classical Greek works

Christian sources-The New Testament

Historical sources of Arab Origin-Ayyamul Arabs

Narratives Its Impact on Futuh-Poetry-Geneology-Philology

The Quran Tafsir-Hadith-Sirah literature

Khaber History-Annalytic-Tabaqat-Dynastic History

### **UNIT-III**

Muslim Social scientists, Approaches to Historical contents

Muhammed Ibn Ishaq

Ibn Hisham-Maghazi Literature

Al Waqqidi, Tabaqat, Ibn Said, Ibn Athir-Al Baladuri

Tabari-Ibn Qutaiba-Topical Method, Masudi-Khalbi al-Jahiz

Ibn Khaldun-The Muqaddimmah-

Genesis of Culture-Bedouin Civilization

Comparative study of Study of Arnold Toynbee

Arab contribution to Historiography-Isnad-Travel Accounts.

Chronology, Secular Approach

### **UNIT-IV**

Muslim Historiography in India

Characteristics Features

Historians of Delhi Sultanate

Ziauddin Barani-

Yahya Ibn Ahmad Sirhindi

Al Baruni-Ibn Batuta-Amir Khusrau

Mughal Historiography

Tuzuki Babari-Abul Fazl-Akber Namh

Abdul Qader Badauni

Tuzuki Jahangiri

## **SUGGESTED READINGS:-**

- 1.The Nature of History:- Arthur.M.Arwick
- 2.History its method and Theory:- B.Sheikh Ali
- 3.The History of the Middle East:- Bernard Lewis&P.M.Holt
- 4.The History of History:- Barnes.H.E
- 5.What is History:- E.H.Carr
- 6.An Arab philosophy of History:- Charles Issawi
7. The Idea of History:- Cooling Wood .R.G
8. The Muqaddimah :- Ibn KHaldun:-
- 9.Arabic Historical Thought on the Classical Period:-Ludwig Wittgenstein
- 10.Ibn Khaldun:His Life and Works:- M.A Enan
- 11.Lectures on Arab Historiography:- Margoliath.D.S
- 12.Early Muslim Historiography:- N.A.Farooqui
- 13.Historians of Medieval India:- Muhibbul Hassan
- 14.On Historiography and Historians of Medieval India:-Nizami.K.A
- 15.Historiography:- R,C.Majumdar&A.N.Srivastava
- 16.The Use of History:- Rowse.A.L
- 17.An Introduction o History:- Webster John.C.B
- 18.Historiography:- Prof:N.Subrahmannian
- 19.Ancient Historians of India:- V.S.Pathak
- 20.History,Historical Thought and Historiography:-Chakravathy


# **PRE-ISLAMIC ARABIA AND THE ADVENT OF ISLAM**

## **COURSE CODE:ISH1-02**

### **UNIT-1**

Semitic Religions-Judaism,Christianity, and Islam

Arabs as the Semitics

Arabia the Cradle of Semitics

Climatic conditions,Flora and Fauna,

Bedouins and the town folk

Arab patriotism of the tribe-Clan Feeling

Government in Pre Islamic Times

Virtues of the Arabs-Clints in Islamic poetry

### **UNIT-II**

Pre Islamic Kingdoms of Arabia

South Arabian Kingdoms

Sabaeen Kingdom-Minaean KingdomThe Himyarite Kingdom

North Arabian Kingdom

The Nabatean Kingdom

Sinaitic Origin of the Alphabet

Petra-Palmyrah,the Lakhmids-The Ghassanid Kingdom

The Kindah Dynasty

Inter national Relations With Egyptians, Sumerians,Babylonians,Assyrians and Hebrews

### **UNIT-III**

The Prophet Muhammed –Birth-Pedigree

Early Life and Career

Prophethood and His Mission

Emigration to Abyssinia

Madinah-Battle of Badr-Its Significance

Pact of Hudaibiyah-Prophet and the Jews

Battle of Uhad-Khandaq-Madinah Charter-Seige of mecca

Battle of Khaiber-Tabuk Expedition-Invitation of Foreign rulers to Islam

The Last Cermon at Arafa-The public Address

### **UNIT-IV**

Fundamental features of Islam

Tawhid-Shirk-Concept of Man as the vicegerent of God

Articles of Faith-The Five Pillars of Islam

Greatness of Muhammed's character-

As Boy-As aPreacher-As a Judge-As a commander-As a statesman

The transformation wrought about in Arabian Life and society

Eulogy of the world on Prophet the compassionate

Michael.H.Heart-JArnold J Toynbee-Sarojini Naidu-Sir William Muir

Nepolian Bonaparte-George Bernad Shaw-Mahatma Gandhi-K.S.Ramakrishnan Rao

William-Montgomery Watt-Stanley Lanepool-Edward Gibbon

### SUGGESTED READINGS:-

- 1.P.K.Hitti:- The History of the Arabs
- 2.Athar Hussain:- The Prophet Muhammed and His Mission
- 3.Antony Nutting:- The Arabs
- 4.Amir Ali:- The Spirit of Islam
- 5.Ibn Ishaq:- The Life of Muhammed
- 6.Nicholson .R.A :- The Literary History of Islam
- 7.Schatch and Bosworth:- The Legacy of Islam
- 8.Shaban .M.A:- Islamic History a New Interpretation
- 9.Watt M.G:- Muhammed at Makkah
- 10.M.Siddiqi Qurraishi: Foreign Policy of Hadrat Muhammed
- 11.William Montgomery watt:- A Short History of Islam
- 12.Prof. Masudul Hassan:- History of Islam
- 13.Watt .M.G:- Mohammed the prophet and statesman
- 14.Mahmoud M Ayoub:- Islm Faith and Histiroy
- 15.Hykel: Life of Muhammed
- 16.Prof: Bernard Lewis:- The Arabs in History
- 17.Muhammed MunirIslam in History
- 18.Amir Ali:- Ashort Histiry of Saracences
- 19.Muhammed Amin :- Wisdom of the Prophet Muhammed
- 20.Asma Afsaruddin:- The First Muslims,History and Memory

# **THE GLORIOUS CALIPHATE AND UMAYYADS**

## **COURSE CODE:ISH1-03**

### **Unit-1**

Hadrat Abu Bakr and Umar

Election of the caliph and his accession

Problems and challenges-Riddah wars-Compilation of the Quran

-His character and policies-Religious-social-Political-Administrative-Military achievements-Umar-His Nomination and Accession to the caliphate-

His measures for the integration of society-

The expansion of the Empire-Syria, Iraq, Egypt-consolidation

Organization of state-Institution of Amir-al-Mu'minin-Shurah-

Diwan-Bayt ul Mal-Military boards

### **Unit-II**

Hadrat Usman and Ali

Usman-His Election to the caliphate-unrest in the Republic

Administrative and Military set up-Desert force-The force

-His character and personality-

Hadrat Ali-His election to the caliphate

-His early measures-His relation with Muawiyah

Change of capital-Battles of Jamal and Siffin-causes and Effects

The emergence of Kharijites-The battle of Naharwan

The assassination of Hadrat Ali-causes and effects

society under pious caliphate-Administration-

### **UNIT-III**

Caliphate of Benu Umayyah-

The Transformation of Caliphate to Kingship

Muawiyah the Model of Arab sovereign

The Expansion of the Empire Appointment of Officials

Karbala-Martyrdom of Hussain-The consequences-Battle of Marj Rahat

Abdullah Ibn Zubair-Rise Mukhtar

Abdul Malik His-Reforms-Arabicisation Empire-

Umer Ibn Abdul Aziz-Wise and Virtuous ruler

Marwan II-His Character-

Battle of Zab-Defeat of Marwan-His Flight

### **UNIT-IV**

Downfall of the Umayyad Dynasty-

Characteristic Features of Umayyad dynasty-

Rise of Shi ism-Growth of Kharijism

The Government-Revenues-Administration-Military Service-

Damascus-Court Life-Society

The position of Women

Mawalis Under the Umayyads

Intellectual Developments-Centres of learning

Achievements of the Umayyad Rule

Development of Religious Science-Hadith-Fiqh

## SUGGESTED BOOKS

- 1.The spirit of Islam: Ameer Ali
- 2.The short history of Saracens: Ameer Ali
- 3.The Preaching of Islam: Arnold.T.W
- 4.Orient under the caliphs: Khuda.S.Baksh
- 5.Encyclopaedia of Islam: Latest Edition-Leiden
- 6.Abu Bakr: Muhammed Husayn Haykal
- 7.History of the Arabs: Philip K Hitty
- 8.Arab Administration: S A Q Hussani
- 9.Arab Muslim Administration: S M Imamuddin
- 10.Islam beliefs and Institutions: H Lammens
- 11.The Glorious caliphate: Athar Hussain
- 12.Arab civilization: Khuda Baksh
- 13.Islamic History a Interpretation: M A Shaban
- 14.The Caliphate: T.W.Arnold
- 15.History of the Islamic People: Carl BrocklMann
- 16.The Arab Heritage: Nabin Faris
- 17.Islamic Civilization: Jurji Zaydan
- 18.The pious caliphs: Majid Ali Khan
- 19.Farooq Umer: Shibili Numani
- 20.Concise history of Muslim world: Rafi Ahmed Fidai

# HISTORY AND CULTURE OF THE ABBASIDS

COURSE CODE:ISH1-04

## UNIT-1

Abbasid Revolution-Abul al Abbas

Al Mansur-Foundation of Baghdad-Consolidation of the Empire

Al Mahdi-Appearance of Muqanna-Zindiqs

Al Hadi-His Estimate

Harun Al Rasheed-Splendour of his reign-Estimate

Rise and falloff Barmakids

Al Ameen-Civil war with Al mamun-

Al Mamun-War of succession

Mutazila-Bait ul Hikmah

Disorder in Baghdad

## UNIT-II

Al Mustasim-Turkish Legionaries

Change of Caliphate to Samarrah

War with Byzantine-Religious policy

Al wasiq-Role of Turks

His Character-Religious policy

Al Mutawakkil-Restoration of Orthodoxy.

His state policy

His Character and Achievements

Characteristic Features of Abbasid Dynasty

Causes for the downfall of Abbasid dynasty-Hulagu-Sack of Baghdad

### **UNIT-III**

Administration under the Abbasids

Society-court Life-Zimmis

Economic Life-Industry-Agriculture

Intellectual Life under the Abbasids

Age of Translations-Indian-Persian-Greek influences

Scientific Developments-Medicine-Astrology-Mathematics

Chemistry-Geography-Botany-Philosophy-

Religious Science-Six Canonical Hadith collections

Major Four Schools-Shafi, Hanafi, Hambali, and Maliki

Muslim Historiography

### **UNIT-IV**

Petty Dynasties-Buwayhids-Ali ibn Buway

The Seljuqs in Iraq

Thahirids Dynasty in Khurasan-

The saffarid Dynasty

The Samanid Dynasty of Transoxiana

Cultural development under the Samanids

The Ghaznavids-Alptajin-Sabuktajin-Mahmud

Idrisids-Idris –His successors

The Aghlabid Dynasty-Shahs of Khwarizm

The Tulunid Dynasty-


## **SUGGESTED REDAINGS:-**

- |  | |
|--|---------------------|
| 1. History of the Arabs:- | Philip.K.Hitty |
| 2. The Arabs:- | Antony Nuting |
| 3. The History of the Arabs:- | Habib Hourani |
| 4. History of the Islamic People:- | Carl Brockelman |
| 5. A Short History of Islam:- | William Montgomery  |
| 6. Islam Faith and History:- | Mahmound.M.Ayoub |
| 7. A short History of Saracens:- | Ameer Ali |
| 8. Islamic Civilization:- | Jurji Zayzdan |
| 9. The Empire of the Arabs:- | Khuda bakhsh |
| 10. The Arab Administration:- | Husaini.S.A.Q |
| 11. The Golden Age of Islam:- | Moris Lombard |
| 12. Science in Islam:- | Naseem Ahmed |
| 13. Studies on the Islamic Civilization:- | H.A.R.Gibb |
| 14. An Introduction to Islamic Jurisprudence:- | Niazi.I.A |
| 15. A History of Muslim Philosophy:- | Sharif.M.M |
| 16. Literary History of the Arabs:- | Reynold A Nicholson |
| 17. Islam in History: | Muhammed Munir |
| 18. History of Islam:- | Masudul Hassan |
| 19. Concise History of Muslim World(vol1,2,3): | Rafi Ahmed Fidai |
| 20. The science and civilization in Islam:- | Nasr Seyyid Hossein |

# **ISLAM IN EUROPE AND AFRICA**

**COURSE CODE:ISH1-05**

## **UNIT-1**

Islam in Spain- Gothic Kingdom-

Spain on the Eve of Arab conquest-

Thariq Ibn Ziyad-Musa Ibn Nusair

Transformation of Amirate into Caliphate

Abdul Rahman I-Consolidation of Spain-Foundation of dynasty

Al Hakkam-His Character-Revolt in Cordova

Abdul Rahman II-His prosperous reign

Abdul Rahman III-His achievements and Character

Hisham II-Hajib Al Mansur-Abdication

## **UNIT-II**

Decline of the Umayyads in Spain

Petty states-The Abbadids of Seville-

The Murabits-The Muwahids

Nasrids –AL Hambra-Its Fall

Intellectual Contributions-Language and Literature

Education-Historiography-Geography

Astronomy and Mathematics-Botany and Medicine

Transmission to Europe-Toledo a centre of Translation

### **UNIT-III**

Fatimids of Egypt-Ismailism-

Ubadullah al Mahdi-Commander Jawohar

Fatimid Power at its Zenith-

Al Aziz-Government of Al Aziz-Religious policy

Administration under Fatimids

Intellectual Awakening-Language and Literature

Scientific Progress-Astronomy-Astrology

Medicine-Philosophy-Art and Architecture

Al Azhar-Divine of the Fatimids

### **UNIT-IV**

The Ayyubids-Dynasty

Salahuddin Ayyubi-His Character and Achievements

Arab Christian Relation-Crusades

Crusade as a vehicle for Transmission of Arab Islamic culture to west

Literary and scientific Progress

Art and Architecture

Mamluks-Bahri and Burji Mamluks-Egypt and its cultural Height

Contributions of Mamluks-Art and Architecture

Sicily-Islam in Sicily-Sicilian Amirature-Arab Norman Culture

## **SGGESTED READINGS:-**

- |  | |
|--|---------------------|
| 1.The Middle East in world affairs:- | George Lenczowski |
| 2.A Short History of the Saracence:- | Amir Ali |
| 3.The Moorish Empire:- | Budget Meakin |
| 4.Spanish Islam:- | Dozy .R |
| 5.History of the Arabs:- | Philip.K.Hitti |
| 6.The Empire of the Arabs:- | Khuda Baksh |
| 7.Egypt in the Middle Ages:- | Stanly Lane Poole |
| 8.A History of Islamic Spain: | Mount Gomery watt |
| 9.History of Islamic civilization: | Jurji Saydan |
| 10.History of the Islamic People:- | Carle Brroklmann |
| 11.The Cambridge History of Islam: | P.M.Holt and others |
| 12.The Empire of the Arabs:- | John Bagot Ghibb |
| 13.The World of Islam:- | Bernad Lewis |
| 14.The Literary History of the Arabs:- | Nichlson .R.A |
| 15.The origin of Ismailism:- | B. Lewis |
| 16.Islam ,Europe and Empire: | Norman Daniel |
| 17.History of Islamic Society:- | Aziz Ahmad |
| 18.Concise History of Muslim World:- | Rafi Ahmad Fidai |
| 19.Islam Faith and History: | Muhammed .M.Ayoub |
| 20.The Islamic world and the West:- | Archibald Lewis |

# **HISTORY OF OTTOMAN EMPIRE**

**COURSE CODE:ISH2-06**

## **UNIT-1**

The Turks in History

Turkish Origins

Gokturk Empire

The great Seljuks and their successors

The First Ottoman Empire

Age of Ghazis-Usman I and Orhan

Ottoman Institutions and society in the Fourteenth Century

Collapse of the First Ottoman Empire

## **UNIT-II**

Bayezid I-Restoration of the Ottoman Empire

Mehmet I-Murad II

The Reign of Muhammed II-Ottoman as a World Power

Conquest of Constantinople-Reconstruction of Istanbul

Bayezid II-Consolidation of the Empire

The Revolt of Cem Sultan-Balkan problems

Reign of Salim I-Conquest of Arab world-Ottomans as the heirs of caliphate.

Sulaiman the Magnificent-The peak of Ottoman Grandeur

Ottoman society and Administration

The Ruling Class-The Subject Class-Foreign subject class

Sultan as the centre of Ottoman System

### **UNIT-III**

Decline of the Ottoman Empire

Political and Military factors

Social and Economic Factors

Traditionalistic Reform efforts

Manifestations of Decline

Rejuvenation under Murat IV

The Koprulu years

New challenges and Responses

The war of Holy League and peace of Karlowitz

### **UNIT-IV**

The turning point in ottoman Reform

Salim III-The New Order

Military Reforms

Era of Tanzimath-Rise of constitutional movements

The Fall of Salim III -

Ottoman society

Administration

Cultural Developments

Society-Jannissary-Topkapi saray-Shaykh ul Islam

Sublime Porte-Millet Administration

## **SUGGESTED READINGS**

- 1.The Middle East A History:- S.N.Fisher
- 2.A History of Turkey:- Philip.M.Price
- 3.The Ottoman Empire and classical Age:- Halil Inalcik
- 4.The Turkey:- Stanly Lane poole
- 5.Emergence of Modern Turkey:- Bernard Louis
- 6.The Ottoman Empire and its successors:- William Miller
- 7.Turkeys' Awakening:- E.F.Knight
- 8.Encyclopedia osf Islam:- Leiden (latest Edition)
- 9.The Cambridge History of Islam:- P.M.Holt and Others
- 10.History of Ottoman Empire and Modern Turkey :-Stanford.J.Shaw
- 11.History of Ottoman Turks:- Edward S. ressy
- 12.Turkey's Politics:- Kemal.H.Karpart
- 13.The Genesis of the Ottoman Emipre:- Sherief Mardin
- 14.The Young Turks:- E.E.RamSeur
- 15.Reform in the Ottoman Empire:- R.H.Davism
- 16FOUNDATIONS OF TURKISH NATIONALISM:- UrielHayed
- 17.The Rise of the Ottoman Empire:- Paul Wittelk
- 18.Encyclopedia Britanica:- New York
- 19.The Middle East and West:- Bernard Louis
- 20.The Near East History:- P.K.Hitti

# **MIDDLE EAST IN THE 19<sup>TH</sup> AND 20<sup>TH</sup> CENTURIES**

**COURSE CODE:ISH2 CORE7**

## **UNIT-I**

The Middle East-Its position

The strategic importance in the present time.

Reforms of Mahmud-II

Abdul Majid-Hat I sheriff and Hat I Humayun.

Midhat pasha and His achievements

Abdul Hamid II-Constitution-

Reversion to Despotic regime.

Young Turk movement.

Albenian and Balkan wars

## **UNIT-II**

Nepolian's invasion of Egypt-Its Results

Mohammad Ali,Khedive of Egypt-

Independence of Egypt from Turkish control-His Reforms

Campaign against Wahaabis-

Greek Expedition-Syrian conquest

Construction of suez canal

British occupation of Egypt.

European intervention.

Nationalists uprising.


### **UNIT-III**

World war I and Turkey

Armistice of Mudros

Treaty of Sevres-Erzuran congress.

The Last Ottoman parliament

Turkish Greco war

Lausanne Conference

End of the Ottoman Sultanate

Abolition of Caliphate

Turkish Nationalism-

Reforms of Mustafa kamal Pasha

### **UNIT IV-**

Arab world during the First world war.

Sykes-Picot treaty-Balfour declaration-

Fertile crescent under the mandate system-

Kingdom of Iraq and Transjordan-British policy in Palestine

Egyptian nationalism-Mustafa Kamal-Zaid Zaghlul

Egyptian Independence-The Muslim brotherhood

Suez crisis and nationalization of Suez canal company

Sinai war and Anglo French invasion of Egypt.

Imperialism in Iran-Riza Shah-

Mossaddeq-Nationalization of Oil-Modernization.

## **SUGGESTED READINGS.**

- 1.The Middle east A History: S.N.Fisher
- 2.A short History of Middle East: G.E.Kirk
- 3.The middle east and the west:: Bernard Lewis
- 4.The Cambridge History of Islam: P.M.Holt and others
- 5.The Near east a History: William Yale
- 6.Israel and the Arab world war: Dodd and sales
- 7.History of Modern Iran: Joseph .M.Upton
- 8.A History of Persia: Sykes
- 9.History of Islam : Prof: Masudul Hassan
- 10.A History of the Arab Peoples: Albert Hourani
- 11.The near east History. P.K.Hitti.
- 12.The Rise of the Ottoman Empire. Paul wittelk.
- 13.History of the world: P.S.Velayudhan.
14. Short history of Lebanon: P.K.Hitti
- 15.The Arab League: Mohammed Iqbal Anzari
- 16.The World of Islam Bernard Lewis.
- 17.The History of the Islamic people: Carlm Brokle Mann
- 18.The Near east and great powers: Richard.N. Frye
- 19.Islamic Society And West: Gibb.HAR
- 20.The Concise history of Muslim World: Rafi Ahmed Fidai.

# ISLAM IN INDIA

COURSE CODE:ISH2-08

## **UNIT-I**

Muslim conquest of India

Conquest of Sindh

Turks-Ghaznavids-Gorids

Battle of Terain

Sultanate of Delhi

Contribution of Iltumish to the consolidation of Turkish power

Administrative policy of Balban

Alauddin Khilji-System of price control and market regulation

Muhammed bin Tughlaq-The greatest Enigma of Indian History

Firoz Shah Tughlaq—An Ideal Muslim Ruler

## **UNIT-II**

Administrative system under the Delhi Sultanate

Law of succession

Election by Millet

Diwani Wazarat

Diwani Resalat

Diwani I Ariz

Qazi al Quzat

Indo- Islamic Architecture

Mughal invasion

Socio Economic life of the people

### **UNIT-III**

Mughal-Baber-Tuzuki Babari

Humayun-Struggle between Humayun and Sher Shah

Revenue and military reforms Sher Shah

Regency of Bairam Khan

Akber the Great The Empire Builder

Akber's concept of Kingship

Relation with the Jesuits

Todar Mal-land Revenue System

Social and Economic Position

Jahangir-Tuzuki Jahangiri

Nurjahan

### **UNIT-IV**

Shah Jahan-The Golden Age of Mughals-

Relations with the Europeans

Aurangzeb-War of succession

Dara Shukoh

Rajput policy of Aurangzeb

Mughal Sikh Relation during the period of Shah Jahan and Aurangzeb

North Western frontier Policy

Central Organisation

Provincial government

Judicial Administration-Mansabdari system

Agriculture

## SUGGESTED READINGS

1. An Advanced History of India:- R.C.Majumdar,H.L.Ray Chaudhari,Kalikinakar Datta
2. Mughal Rule in India: R C Majumdar and Srivastava
3. Mughal Empire in India:- Prof: S R Sharma
4. The Agrarian system of Mughal India:- Irfan Habib
5. History of Medieval India:- K.K.Bharadwaj
6. Cultural History of India:- A.L.Basham
7. Some cultural aspect of Mughal rule in India:- Jaffer
8. Glances of Medieval Indian Culture:- Yusuf Hussain
9. Historians of medieval India:- Mohobul Hassan
10. From Akber to Aurangzeb:- W H Moseland
11. Influence of Islam on Indian Culture: Tara Chand
12. Promotion of Learning in India During Muhammedan Rule:-Law.N.N
13. Cambridge History of Islam:- Vol III&IV
14. History of India, Pakistan and Ceylon:- Philips .C H
15. Administration of Sultanate of Delhi:- I.H.Quraishi
16. Religion and politics in India during the 13<sup>th</sup> C:- K.A.Nizami
17. History of Jahangir:- Beni Prasad
18. Golden History of India:- Viswanath and Jagannath Grover
19. History of Medieval India:- R.S.Chaurasia
20. Advanced study of the Medieval India:- Jaswant Lal Mehta

# **THE HISTORY OF MUSLIM HERITAGE IN KERALA**

**COURSE CODE:-ISH2-09**

## **UNIT-I**

Kerala before the Advent of Islam

The Arab Trade contact with Kerala

Spread of Islam in Kerala

Malik Ibn Dinar tradition

Early Arab settlements

Support of Native Kings

Conversion of Cheraman perumal in to Islam

Impact of Islam in Kerala

Co;operation between Muslims and Hindu Rajas

## **UNIT-II**

Sultans of Mysore

Hyder Ali –His Conquests

Relation of Hyder Ali with the Kingdom of Cochin & Travancore

Tipu Sultan-His Anti British Alliance

The Treaty of Sreerangapattanam

Religious policy of Tipu

Effects and consequences of Tipu's Reforms

Failure of Hyder Ali and Tipu Sultan

Ali Rajas of Cannanore

### **UNIT-III**

The Portuguese Incursion

Rise and Fall of Kunjali

British Domination of Malabar

Muslim Response against British Imperialism

Mappila Peasants against the British

Malabar Rebellion of 1921

Pookotur Incident

Wagon Tragedy

Nationalist Muslim Leaders and their involvement in freedom struggle

Muhammed Abdu Rahman Sahib and Moidu mowavi

### **UNIT-IV**

Intellectual Leadership of Muslim scholars

Shaykh Zaynuddin Maqdum- His Life and Works

His Contribution to Islamic Learning

Origin and development of Arabi Malayalam Literature

Political and Social Resurgence of Mappilas

Impact of Khilafat movement in Kerala

Kerala Muslim Aikya Sangam

Vakkom Maulawi

Madrasah Movement

## SUGGESTED READINGS:

- 1.Studies in Kerala History:- Elamkulam Kunjan Pillai
- 2.Kerala Muslim Charithram:- P.A.Said Muhammed
- 3.Kerala Muslims :The Long Struggle:- K.M.Bahauddin
- 4.Malabar and Portuguese:- K.M.Panicker
- 5.A History of Kerala Muslims:- Ahmed Kabeer
- 6.Islam in Kerala Groups and Movements in 20<sup>th</sup> C:- Dr.Abdul Samad
- 7.Mappila Muslims-A Study on society and Anti colonial-  
Struggle:- Hussain Randathani
- 8.Educational Empowerment of Kerala Muslims-  
A socio-Historical Perspective:- U .Mumme
- 9.Kerala Muslims A Historical Perspectives:- Asghar Ali Engineer
- 10.Kerala Charithram:- Dr.A .Sreedhara Menon
- 11.Thufatul Mujahideen:- Sheikh Sainuddin Maqdoom
- 12.Cultural Heritage of Kerala:- Dr .A .Sreedhara Menon
- 13.History of Ancient Early Medieval India:- Upendra Sing
- 14.Indias' Naval Tradition:The Role of Kunjali Marakkar:- K.K.N.Kurup
- 15.The Kerala Story:- Dr. Zakaria
- 16.History of Medieval Kerala:- Ramachandran
- 17.Mappila Muslims of Kerala:- Rolend.E.Miller
- 18.Mappila Muslims of Kerala:- Dr. A.P.Ibrahim Kujnji
- 19.Social History of Kerala:- L.A.Krisnayyer
- 20.Encyclopedia Britanica:-New


# **ISLAMIC ECONOMICS**

**COURSE CODE:ISH2-10**

## **UNIT-1**

Economic development in an Islamic Frame work

Meaning-scope-Methodology

Consumption and Production

Ownership in Islam

Macro and Micro Islamic Economics

Factors of Production

Population control and Family Planning in Islam

Place of capital in Islamic Economics

Price system in Islamic Economics

## **UNIT-II**

Distribution of Income and wealth in Islam

Capitalist and socialist view of the distribution of wealth.

Trade and commerce in Islam

Socio-Economic dynamics of classical Islamic Economics

Various scholars in Islamic Economics

Shatibi-Objectives of Sharia

-consumer Theory-Al Ghazali-

Ibn Khaldun-Interdisciplinary dynamic model

Role of the state, People

Role of Sharia

Supply and Demand

### **UNIT-III**

Islamic welfare state and its Role in Economy

Economic Functions in the Islamic State

Eradicate poverty and create full employment

Promote Stability in the real value of money

Ensure social and Economic Justice

Professional and social security

The Wherewithal Zakat

Income from natural resources

Taxation-borrowing

Theory of consumer behavior in Islamic society

### **UNIT-IV**

Global Economic crisis

solutions through Islamic Economics

Global problem-Remedial measures

Principles of profit and Loss sharing system

Approach to contemporary Economic problems

Islamic Perspective on sustainable development

Zakat and fiscal policies

Assumptions and Limitations

Determinant Nature of fiscal policy

## **SUGGESTED READINGS:-**

1. Studies in Islamic Economics:- Khurshid Ahmed
- 2.Comparative Economic System:- Morris Bernstein
- 3.The history of Ethics of Interest:- William Hodge
- 4.An Islamic approach to Economic development:- Mohammed Najjatullah siddiq
- 5.Economic thought in the 18<sup>th</sup> c The muslim contribution:-Kifayatullah
- 6.Economic Theory of Islam:The Philosophy and contemporary means:-Abu Sulaiman
- 7.Economic Doctrines of Islam:- Afsal ur Rahman
- 8.An introduction to the philosophy of Islam:- Alavi,QAhammad Rahman
- 9.Islamic Ecinomics ,affluent and Luxurious: Muhammed Fahi Uthman
- 10.The Future of Economics An Islamic perspective:- M.Ummer Chprah
- 11.A History of Mulim Philosophy:- Sharif .M.M
- 12.Economic Enterprises in Islam:- M.Najjatulla Siddiq
- 13.Teaching Economics-Islamic perspective: M.Najjatullah Siddiq
- 14.Islam and the Challenge-Economic Development:- Ahmed Khurshid
- 15.Economics of Islam:- Ahmed S Muhammed
- 16.Social structure and economic change in Islam:- Khan M Shabbir
- 17.Muslim Economic Thinking: M.N.Siddiqui
- 18.Islamic Society:- Rehmah F
- 19.Islam and Ownership:- Seyyed Muhammed
- 20.Economics in Islamic Law:- wazir Akhtar

# **ISLAMIC BANKING**

**COURSE CODE:ISH3-11**

## **UNIT-1**

Islamic Bank-definitions

Historical Development

Interest Free Banking, as an Idea

Principles of Interest less Financing

The social and Ethical Dimensions

Functions of Islamic Banks

Abolition of Riba

Advantages of the Islamic Banking

Difference between Islamic Banks and conventional Banks

Challenges faced by Islamic Banks

## **UNIT-2**

Tools of Islamic Banking

Musharakah-The Basic Rules

Distribution of Profit

Management and Termination of Musharakah

Mudarabah-Distribution of Profit

Combination of Musharakah and Mudarabah

Some objections on Musharakah Financing

Clients unwillingness to share the profits

Diminishing Musharakah

Murabahah-Basic Rules

Basic features of Murabahah financing

### **UNIT-3**

Ijarah-Basic Rules

Determination of Rental

Lease as a mode of Financing

Liability of the parties in case of loss to the asset

Variable rentals in long term leases

Penalty for late payment

Assigning of the lease

Salam and Istisna-Rules

Meaning and Conditions of Salam

Difference between Istisna and Salam

Difference between Istisna and Ijarah

### **UNIT-4**

Islamic investment funds-its Principles

Equity Funds-Ijarah Fund-Commodity Fund-

Murabahah fund-Bai al dain-Mixed Fund

Principles of limited liability

Waqf-Baitul Mal-Joint stock

Inheritance under debt

Performance of the Islamic Banks-

World famous Islamic Banks

Islamic Development Bank

Al Baraka International Bank

Jordan Islamic Bank Special Finance House in Turkey

Islamic Banking in Malaysia

## SUGGESTED READINGS

1. Riba, Modern and Islamic banking: A Critique:- Nafis Ahmed Siddiqui & Dr. Mohd. Zahir and Abu Nazim
2. An introduction to Islamic Finance:- Mufti Muhammed Taqi Usmani
3. Interest Free commercial Banking:- A.L.M. Abdul Gafoor
4. Interest Free banking:- Dr. Muhammad Uzair
5. Islamic Economic institutions and the Eliminations of poverty:- Munawar Iqbal
6. A study on the Efficiency of Islamic Economic Instruments in selected Islamic countries:- Dr. A.B. Aliyar
7. Economic Justice in Islam:- S.M. Yusuf
8. Distribution of Wealth in Islam:- Mufti Muhammad Shafi
9. Islamic economics:- Dr. Sabahuddin Azmi
10. Some Aspects of Islamic Economics:- Dr. Muhammed Najathullah Siddiqui
11. Islam and Theory of Interest:- Anwer Iqbal Qureshi
12. Islamic Banking:- Muhammed Palathu
13. Banking and Islamic Law:- Dr. M. Muslehuddin
14. Insurance and Islamic Law:- Dr. M. Muslehuddin
15. Interest free Banking and co-operative Insurance: Edited By Abul Aziz Valiyaveetil
16. Islamic Finance Progress and constraints:- Dr. Yaqoob
17. Riba, Modern and Islamic banking: A critique:- Dr. Nafis Ahmed Siddiqui, Dr. Mohd Zahir, Abu Nasim
18. Banking Without Interest:- Dr. Najathullah Siddiqui
19. The U A E Financial services Directory 2011
20. Instruments of Regulation and control of Islamic banks by the central banks:- Ausaf Ahmad

# **POLITICAL THOUGHT IN ISLAM**

**COURSE CODE:ISH3-12**

## **UNIT-1**

Origin of political thought

Political thought and political Institutions

Problems of Political Thought

Conservative and critical political thought

Sources of our Knowledge of Political thought

Value of political thought

Ancient political thought-Orient political thought

Hindu political thought

-Hebrew political thought

## **UNIT-II**

Importance of Early Muslim Political thought

Political Philosophy in Isla

Soverighnty of Allah

Theory of state-Origin of the state

Prphethood and Khilafa

The principles of Government

Concept of Citizenship and Nationality

Rights and Duties of Citizens

Inter National policy

Functions and objectives of Islamic States

### **UNIT-III**

Al-Farabi-His concept of Individual society and state

The ideal Ruler and Ideal state

Al Mawaridi-Theory of Imamat

Mawaridi's method on Ministry-Justice-Central government

Nizamul-Mulk-Tusi-His idea about Sovereignty

Influence of women on politics

Ghazzali-His works on politics

Ideal State-Law-constitution and Religion

Ibn Khaldun-His Method-Views on History

Effects of climate on Human Habits-Asabiyah

Mahmud Gawan-His political thought

### **UNIT-IV**

Ibn Taymiyyah-concept of society,Imamat and state

Relation between Ruler and the Ruled

Concept of Law-Sharia and politics

Sir syed Ahmad Khan-The scientific Society

Shah waliyullah-concept of Man and society

Stages in the evolution of society

Allamah Iqbal-The Theory of Ego(khudi)

The concept of Khilafat

The War and Peace in Islam

Ibn-Sina:The synthesis


## **SUGGESTED READINGS:-**

1. Political thought in Medieval Islam:- Erwin I.J.Rosenthal
2. Studies in Muslim Political Thought:- Haroon Khan sherwani
3. Gattle's History of Political thought Lawrence.C.Wanlass
4. Islamic Political thought:The Basic concepts:- W.Montgomery watt
5. The spirit of Islam- Ameer Ali
6. The History of Islamic Political thought:- Antony Black
7. An Arab Philosophy of History:- Charles
8. Encyclopedia of Islam(leiden) Latest Edition
9. Islam and straight path:- Esposito
10. Oxford Encyclopedia of Modern Islamic world:- Esposito
11. History of the Arabs:- Philip.k.hitti
12. Ibn- Khaldun:- The Muqaddimah
13. Reconstruction of Religious thoughts in Islam:- Mohammed Iqbal
14. The Political thought of Ibn Taymiyah:- Qamaruddin
15. Political thought of Shah waliyullah:- Abdur Rasheed bhat
16. Society and History:- Muttahari
17. Ideas and Realities in Islam:- Nasr Seyyid
18. The origin and development of muslim institutions:-Abdul Hamid siddiqi
19. The feature of Muslim civilization:- Ziauddin Sardar
20. Towards Understanding Islam:- Maududi

# **GENDER STUDIES IN ISLAM**

COURSE CODE:-ISH3-13

## **UNIT-1**

Gender and sex

Importance of Gender studies

History of Gender studies

Quest for gender studies

Dimensions of Gender studies

Gender sensitization

Islamic view of Women

The spiritual aspect

The Economic aspect

The political aspect

## **UNIT-II**

An Nisa and society

Women in different ages

Women in Greece

Women in Rome and Europe

Women in different Religions

Women in Judaism and Christianity

Women in Hinduism

Women in Pre-Islamic Arabia

Women in the History of Islam

In the Umayyad Period

In the Abbasid Period

### **UNIT-III**

Status of women in Islam

Islam and Ideal sex Equality

Rights and Roles of women Islam

Equity in Rights

Education of Women

Social security of women

Nikhah-Mehr-Valimah-

Poligamy-Equal treatment of wives

Divorce-Khula-Khala-Types of Talaq

### **UNIT-IV**

Women in practical life

Innate nature of women-Courtesy and virtue

Going of women to Masjid

Women is allowed to go out for good cause

Duties of women

Towards Parents,Husband and children

Social restriction on women

Women in the field of Trade and commerce

Women in Agriculture

Women Empowerment

## SUGGESTED BOOKS

1. Women in Islamic Law:- Safiya Iqbal
2. Purdah and status of women in Islam:- Sayyid Abdul A'la Mawdudi
3. Islamic Law of Inheritance-anew approach:- Muhammed Mustafa Khan
4. Islam forbids free mixing of men and women:- Muhammed Iqbal siddiqi
5. Women between Islam and western society:- Maulana wahiduin Khan
6. Women in Muslim society:- N.M.Shaikh
7. Women in Islam:- M.Mazeruddin siddiqi
8. Women and social Justice in Islam: Dr,Anis Ahmed
9. The status of women in Islam:- Dr.Jamal A Badawi
10. The Muslim law of Marriage:- Al Haj Muhammeddullab
11. Women the weaker sex-Relocating Man:- Vijay K Chopra
12. The Gender power Kathy Davis Monique Leijenaar
13. Women and society-The developmental perspective:-Amit Kumar Gupta
14. The second sex:- Simon de Beau
15. Dimensions of Gender Problems politics andPerspective:-Deepak Bishoyi
16. Gender and women development issues:-V .Ramachandran
17. Women Studies:- N .Jayapalan
18. Islam and Gender:- Ziba- Mir-Hosseini
19. The Mulim law of Inheritance:- Al Haj Muhammedullah
20. Islam a Challenge to Religion:- C.A.Parwez

# HUMAN RIGHTS IN ISLAM

## **COURSE CODE:ISH3-14**

### **UNIT-1**

Meaning and concept of Human Rights

Human Rights-The western approach

Human rights-The Islamic approach

Evolution of Human Rights

Magna Carta-Petition of Rights-Bill of Rights

French Revolution and Human Rights

Universal Declaration of Human Right

Cairo declaration of Human Rights

Commissions-International-National State

### **UNIT-II**

Human Rights in Islam

The Quran-The fountain Head of Humanistic Values

Special attention to the destitute,Handicapped and the downtrodden

Zakat Forms some sort of special security

Farewell ceremony-The First Human Rights declaration

Inaugural Address of Abu Bakr

Coparison of UDHR with the Quran

The Roots of discordance

Concept of Equality-Universalism and Humanism in Islam

### **UNIT-III**

Fundamental Human Rights in Islam

Right to Life and Property

Prohibition of Torture

Security and Justice

Right to Private Life

Right to Individual freedom

Right to Equality

Right to the Protection of Honour

Right to the basic necessities of life

### **UNIT-IV**

Socio-political Rights in Islam

The Right to protest against tyranny and abuse of power

Right to fair trial

Freedom of Expression and Association

Protection of Religious Sentiments

Equality before Law

Right to participation

Right to Asylum

Right to social Security

Security and Education-Rights of Minorities

## SUGGESTED READINGS

1. Human Rights An Introduction:- Darren J O' Byrne
2. Rights of Women in Islam:- Murada Muthhari
3. Rights and Economic Development:- V. Ramachandran Human
4. The Great Rights of Mankind:- Bernard Schwartz
5. Islamic Humanism:- Lenn.E. Goodman
6. Human Rights :- A.K. Pathak
7. Human Rights, Gender and Environment:-  
Priyam Krishnamenon Madhulika Banerji, Manisha
8. Human Rights in Islam:- Sayyid Abdul Ala Maududi
9. Islam and Human Rights Tradition and Politics:- Ann Mayer:
10. Islam and Human rights:- Elizabeth Mayer
11. Islam and Human Rights:- Muhammed Zafrullah Khan
12. Inter National Human Rights and Islamic Law:- Mashood A baderin
13. Sharia, Muslim states and International Human-  
Rights, Treaty Obligations: A comparative Study:- Nisrine Abiad
14. Islam and Human Rights under Sharia:- Austine cline
15. Fundamental Basic Human Rights in Islam:- Dr. Muhammed Thahir
16. In humanism:- Richard Norman
17. Humanism:- Peter Cave
18. Humanism An Introduction:- Jim Herrick
19. The Philosophy of Humanism:-  
Humanity:- Corliss Lamont
20. Islam the Religion of  
Moulana Muhammed Ali M. Beegum

# MAJOR WORLD RELIGIONS

## **COURSE CODE:ISH3-15**

### **UNIT-1**

Religion -Definition

Approachs and methods for study of world religions

Islam-Quran- and its History

Teachings and role in the community

Cardinal Principles

Charactristes of Islam

Ideals of Islam

Social and political order of Islam-Vitality of Islam

### **UNIT-II**

Hinduism-Chief characteristics

Historical Developments

Vedic Tradition

Epic Literature

Secterian Hinduism

Life of Gautama Buddha

Basic teaching of Budhism

Mahayana and Hinayana

Zorastrianism-Life and Teachings of Zarthursta

Zorastrian monotheism-Zorastrianism Today


### **UNIT-III**

Sikkism-

Life and Teachings of Guru Nanak

Development of Sikh religion and culture

Contemporary Trends

Jainism-

Life and Teachings of Mahavir

Basic features God ,Man and Universe

Ultimate Destiny of Mankind

Ethical Disciplines

Principal sects

### **UNIT-IV**

Judaism and its Significance

Basic features

Christianity-its teachings

Chruch, Its history and organization

Important Christian sects

Roman catholic

Orthodox protestands

Crisis of Christianity in the modernwest

Modern trends and religion

Religious pluralism-Problems and Issues

Secularism- present challenge to religion

## SUGGESTED READINGS:-

- 1.The World Religion:- Huston smith
- 2.A History of Christianity:- Diar Maid Mac Culloch
- 3.On Hinduism:- Wendy Doniger
- 4.History of the Sikhs:- Khushwant Sing
- 5.Hinduism and Buddhism:- Dr Ashakumari
- 6.Outlines of Islam:- T.P.Hughes
- 7.An Introduction to international relation and Religion:-Jeffery Haynes
- 8.The Penguin Dictionary of Religion:- Penguin Books-UK
- 9.Traditional Zorastrianism:Tenets of the Religion:-Khan Roni
- 10.The Illustrated History of the Sikhs:India:- Khushwant Singh
- 11.The Encyclopedia of Skhism:- H.S.Singh
- 12.World Religion:- Parrinder Geoffrey
- 13.Muhammed His Life and Mission:- M.Salim
- 14.Jainism:- An Indian Religion of salvation:- Glasenapp helmuth
- 15.Aspects of Jain Religion:- Sangave Vilas Adinath
- 16.A History of the Jews:- Paul Johnson
- 17.Living Judaism:The complete guide to Jewish Belief,Tradition and Practice:-Wayne Dosick
- 18.World Religion:An Introduction for Students:- Fowler
- 19.The spirit of Islam:- Amir. A
- 20.Early Islam:- Ameer Ali

# **MYSTICISM AND PHILOSOPHY IN ISLAM**

**COURSE CODE:ISH4PE1**

## **UNIT-1**

Sufism-Islamic Mysticism

Definition and Objectives

Sufism in the light of Holy Quran and Hadith

Origin and development of Sufism

Gradual development of Sufism

Rituals and Literature

Speculative Thought

Sufism in the Modern Age

## **UNIT-II**

Early Sufis: Hassn al Basri -Life and teachings

Al Harith Ibn Azad al Muhasibi

Zun-Nun al Misri- Idea of Ma'rifa(gnosis)

Junaid-Baghdadi

Muhyiddin Ibn Arabi-His works

Mansur al Hallaj

Jalaluddin Rumi-Beliefs and philosophy

Abdul Qadir Jilani-His works

Major sufi Orders

Qadiriyyah-Chishtia-Suhrawardia-Naqshbandia

### **UNIT-III**

Development of Philosophy

Greek and syriac influences

The Quest for Happiness

Medieval attitude-Muslim Jewish and Christian

Law ,Divine and Human

The Caliphate:Theory and Function

Mahmud Shabistari-Ghulshan i Raz(The Garden of Mystry)

Al Jili-Abd al Rahman Jami

Shaikh Ahmad Sirhindi-His Life and studies

Jalal al Din Davwwani.

### **UNIT-IV**

Major Muslim philosophers

Badr Al Din Ibn Jama'a-constitutional Theory and Administrative Law

Ibn Taymiyah-The rule of Divine Law

Philosophy of Al Mawardi

Abu Hamid Al Ghazali-The religious Philosopher

Ibn al Tiqtaqa-Al Fakhri

Ibn al Muqaffa-Mirrors of princes

Ibn al Jahiz-Book of the Crown

Al Dawwani and His views

## SUGGESTED READINGS:-

- | | |
|---|-------------------------------------|
| 1.Arab Thought in Liberal Age:- | Albert Hourani |
| 2.The Spirit of Islam:- | Amir Ali |
| 3.Studies on the civilization of Islam:- | H.A.R.Gibb |
| 4.History of Muslim Philosophy: | M M Sharif |
| 5.Modren Trends in Islam:-  | H A R Gibb |
| 6.Encyclopaedia of Islam:-  | Latest Edition-Leiden |
| 7.The Arab Heritage:- | Nabin Faris |
| 8.The Literary History of the Arabs:- | R A Nichlolson |
| 9.The History of the Arab:- | P.K.Hitti |
| 10.Cambridge History of Islam:- | P M Holt and others |
| 11.Studies in Mysticism:- | R A Nicholson |
| 12.History of philosophy in Islam:- | T J de Boer |
| 13.Arabic Thought in the liberal Age:- | Albert Houreni |
| 14.The Wahaabi movement in India:- | Qeyamuddin ahmed |
| 15.The Oxford Encyclopedia of modern Islamic World | |
| 16.The Reconstruction of Religious thoughts in Islam:Muhammed Iqbal | |
| 17.Ethical philosophy of Al Ghazali:- | Prof:Umeruddin |
| 18.Teaching of Hadrat Shah waliyullah:- | Edited and translated by GN Jalbani |
| 19.Revival and Reform in Islam:- | Fazlur Rahman |
| 20.Ibn Khaldun-Philosophy of History:- | Muhsin Mahdi |

\*\*\*\*\*

# **REVIVALIST MOVEMENTS IN ISLAM**

**COURSE CODE:ISH4PE2**

## **UNIT-I**

Meaning and concept of Revivalism

Beginning of Revivalism in Modern period

Social ,Political and Religious conditions

Impact of the west on Islam

Degeneration of Society

Hajji Shariathullah and Faraidi Movement

Wahaabi movement

Jamaluddin Afghani and pan Islamic Movement

Sayyid Ahmed Shahid and Mujahidin

## **UNIT-II**

Ali Brothers and Khilafat Movement

Muhammed Ali Jinnah of Pakistan

Moulana Mawdudi and Jama at I Islami

Sayyid Ahmed Khan and Aligarh movement

Ahl-I-Hadith movement

Deoband movement

Barelwi movement

Nadwa movement

Tabligh Jama at

### **UNIT-III**

Sanusiyah movement

Ikwan al Muslimun

Abdul Rahman al Kawakibi

Muhammed Abdu

Salafiyah Movement

Maulana Shibli

Abul Kalam Azad and his contributions

Shah Waliullah and his school

Ayatullah Qumayni and Islamic Revolution

### **UNIT-IV**

Nursi Movements

Muhammad Rashid Ridah and Al Manar

Reformist Movements in central Asia

Constitutional Movements in Indonesia

Jedidi movement

Muhammed Ali Jinnah and Pakistan

Prince Said Halim Pashah

Mahdi Sudani

Ahmadiya Movement

## SUGGESTED READINGS

1. Islamic Fundamentalism in India:- M.S Agwani
2. Studies in Islamic Culture in Indian Environment:- Aziz Ahmad
3. The Wahabi Movement in India:- Qeyamuddin Ahmed
4. My Life A Fragment:- Ali Muhammad
5. The Reforms and Religious Ideas of  
Sir syed Ahmed Khan J.M.S..Baljon
6. Religious Thought of Syed Ahmed Khan: Dar.B.A
7. Islam the straight Path:- J.L.Esposito
8. Oxford Dictionary of Islam:- J.L.Esposito
9. Modern Trends in Islam:- H.A.R.Gibb
10. History of the Arabs:- Philip K Hitti
11. Modern Muslim India and Birth of Pakistan: S.M.Ikram
12. A History of Faraidi Movement in Bengal:- M.A.Khan
13. The evolution of Indo-Muslim Thought after 1857:-L.S.May
14. Indian Muslims:- Muhanned Mujeeb
15. In the Shade of Quran:- Sayyid Qutb
16. The Breakdown of Traditional society:- S.A.A.Razvi
17. Separatism among Indian Muslims:- F.Robinson
18. The Feature of Muslim Civilisation:- Ziauddin Sardar
19. Memoirs of Hassan al Banna Shaheed:- M.N. Shaikh
20. Iranian Revolution: A Profile:- W.Zaman


# **REVIVALIST MOVEMENTS IN ISLAM**

**COURSE CODE:ISH4PE2**

## **UNIT-I**

Meaning and concept of Revivalism

Beginning of Revivalism in Modern period

Social, Political and Religious conditions

Impact of the west on Islam

Degeneration of Society

Haji Shariatullah and Faraidi Movement

Wahaabi movement

Jamaluddin Afghani and pan Islamic Movement

Sayyid Ahmed Shahid and Mujahidin

## **UNIT-II**

Ali Brothers and Khilafat Movement

Muhammed Ali Jinnah of Pakistan

Moulana Mawdudi and Jama at I Islami

Sayyid Ahmed Khan and Aligarh movement

Ahl-I-Hadith movement

Deoband movement

Barelwi movement

Nadwa movement

Tabligh Jama at

### **UNIT-III**

Sanusiyah movement

Ikwan al Muslimun

Abdul Rahman al Kawakibi

Muhammed Abdu

Salafiyah Movement

Maulana Shibli

Abul Kalam Azad and his contributions

Shah Waliullah and his school

Ayatullah Qumayni and Islamic Revolution

### **UNIT-IV**

Nursi Movements

Muhammad Rashid Ridah and Al Manar

Reformist Movements in central Asia

Constitutional Movements in Indonesia

Jedidi movement

Muhammed Ali Jinnah and Pakistan

Prince Said Halim Pashah

Mahdi Sudani

Ahmadiya Movement

## SUGGESTED READINGS

1. Islamic Fundamentalism in India:- M.S Agwani
2. Studies in Islamic Culture in Indian Environment:- Aziz Ahmad
3. The Wahabi Movement in India:- Qeyamuddin Ahmed
4. My Life A Fragment:- Ali Muhammad
5. The Reforms and Religious Ideas of  
Sir syed Ahmed Khan J.M.S..Baljon
6. Religious Thought of Syed Ahmed Khan: Dar.B.A
7. Islam the straight Path:- J.L.Esposito
8. Oxford Dictionary of Islam:- J.L.Esposito
9. Modern Trends in Islam:- H.A.R.Gibb
10. History of the Arabs:- Philip K Hitti
11. Modern Muslim India and Birth of Pakistan: S.M.Ikram
12. A History of Faraidi Movement in Bengal:- M.A.Khan
13. The evolution of Indo-Muslim Thought after 1857:-L.S.May
14. Indian Muslims:- Muhanned Mujeeb
15. In the Shade of Quran:- Sayyid Qutb
16. The Breakdown of Traditional society:- S.A.A.Razvi
17. Separatism among Indian Muslims:- F.Robinson
18. The Feature of Muslim Civilisation:- Ziauddin Sardar
19. Memoirs of Hassan al Banna Shaheed:- M.N. Shaikh
20. Iranian Revolution: A Profile:- W.Zaman

# **ROLE OF MUSLIMS IN FREEDOM MOVEMENT**

## **COURSE CODE:ISH4PE3**

### **UNIT-1**

Muslim resistance to British Ascendancy

Nawab Siraj ud-Dawla of Bengal

Rohillas of Dohab

Sayyid Ahmad Shahid

Failure of 1857 Revolt and British attempt of Muslim Genocide

British reconciliation with Muslims

Chiragh Ali-Altaf Husayn Hali

Nasir Ahmed and Akber Allahabadi

### **UNIT-I**

Foundation of Indian National Congress

Urdu Defense Society

Muslim Education Congress

Birth of Muslim League

Role of Agha Khan III

Silk Letter Conspiracy

Muslim Soldiers Revolt

Lucknow Pact of 1916

Govt of India Act 1919

Ali Brothers and the Congress

### **UNIT-III**

The Role of Nationalist Muslim Leaders

Badr ud din Tyabji-

Maulana Shaukat Ali

Hakeem Ajmal Khan

Muhammed Ali

Tassaduq Ahmed Shervani

Maulana Hasrat Mohani

Sheikh Mohammed Abdullah

Abdul Karim Jilani

### **UNIT-IV**

Maulana Shibli Nomani

Khan Abdul Ghaffer khan

Dr.M.A.Ansari

Rafi Ahmad Kidwai

Zakir Hussain

Asaf Ali

Dr. Syed Mahmud

Ashfaqullah Khan

Humayun Kabir

## **SUGGESTED READINGS:-**

- 1.Role of Indian Muslims in the struggle for freedom: P.N.Chopra
- 2.Sociological aspects of Indian political system:- Verinder Grover
- 3.Indian Nationalism: A History Jimmessolos
- 4.Sectarian Nationalism and Khilafath:- A.M.Zaidi
- 5.The All India Muslim League up to 1919:- S.Ahmed
- 6.A new look on Modern Indian History:- B.L.Grover,S.Grover
- 7.India wins Freedom:- Abul Kalam Azad
- 8.The Reforms and Religious Ideas of Sir sayd Ahmad Khan :- Baljon.J.M.S
- 9.India Muslims –A political History:- Ram Gopal
- 10.Constitutional History of India:- Keith.A.B
11. Muslim Nationalism in India and Pakistan:- Malik Hafeez
- 12.Islamic Revival in British India:- Met calf,Barbara Daly
- 13.The Khilafath movement:- Minault, Gail
14. The Struggle for Pakistan:-I.H.Qureshi
- 15.Partition of India :Legend and reality:- H.M.Seervani
- 16.Jinnah of Pakistan:- Wolpert,Stanley
- 17.Muslim politics in India:- Chaudhari.B.M
- 18.Britain and muslim India:- K.K.Aziz
- 19.The Muslim League:- L.Bahadur

# **ISLAMIC WORLD IN MODERN TIMES**

**COURSE CODE:ISH4PE-4**

## **UNIT-I**

Zionism and Establishment of Israel

Arab- Israel conflict

Syria-After World war I

Amir Faisal's attempt for Arab home land

Strian congress-Uprising of 1925

Independence of Syria

Jordan-Attack on Trans-Jordan

British attitude towards Amirate

Indepenedence of Jordan

## **UNIT-II**

Negro Ghettos in North America

Black Muslims of America

Origin and Early communities

The Moorish Science Temple

Nation of Islam and Elija Muhammed

Malcom – X

Transition to Islamic Main Stream

Islamic Society of North America(ISNA)

International institute for Islamic Thought(IIT)

### **UNIT-III**

Yemen: After world War I

British Italian Rivalry

The World War II and its Effects

Internal Crisis of 1948

Yemen's international position in 1955

New international Alignments

Federation with UAE and internal problems

The republic of Lebanon-Relation with the west

Relation with the middle East

The coup of 1952 and its Aftermath

Internal and External pressure, 1956-58-The Lebanese Civil war

### **UNIT-IV**

Morocco-European contract

French Protectorate

Ghazi Abdul Karim

Istiqlal party

Independent Morocco

British occupation of Libya

Transition under Ghaddafi

Algeria as French colony

The National Movement-The F.L.N


## SUGGESTED READINGS:-

- |  | |
|--|-------------------------------------|
| 1.Middle East in the world affairs:- | George Lenczowski |
| 2.A Short History of Lebanon:- | Philip.K.Hitty |
| 3.The Middle East A History:- | Sydney Nettle Fisher |
| 4.History of Islam:- | Prof: Masudul Hassan |
| 5.The Arab League:- | Mohammad Iqbal Ansari |
| 6.The World of Islam:- | Bernad Lewis |
| 7.History of the Islamic People:- | Carl Broklemann |
| 8.History of the Arabs:- | P.K.Hitti |
| 9.Israel and the Arabs:- | Maxime Rodinson |
| 10.Image and Reality of the Israel-Palastine Coflict:- | Norman G.Finkelstein |
| 11.The Arab Awakening:- | George Atonier |
| 12.The Near East and the great powers:- | Richard NFrye |
| 13.Islamic Society and the West:- | Gibb.H.A.R |
| 14. Encyclopedia of Islam⊗Latest Edition) | |
| 15.Encyclopedia New York | |
| 16.The Emergence of Arab nationalism:- | Zeine |
| 17.Islam and the Modern world:- | SeyyedHossain Nasr |
| 18.The Arab World Today:- | Moroe Berger |
| 19. The Near east aHistory:- | William Yale |
| 20.History of Islam:- | Maulana Akber shah Khan Najeebabadi |

# **RESEARCH METHODOLOGY OF SOCIAL SCIENCE**

## **COURSE CODE:ISH4-PE05**

### **UNIT-1**

Research its meaning and Nature-

Social science Research-Meaning and Nature

Scope of social science Research

Uses of social science Reserch

Application and Limitations for social science Research

Ethics in social science Research

Types of social science Research

Clasification of Research

Qualities Required for a Research Scholar

### **UNIT-II**

An overview of Different steps in research process

Planning of Research

Selection of a Problem

Sources and Evidences

Suggested Reading

Review of Literature

Planning the Review Work

Research Design

Features of good Research design

Survey-Notes Taking-Card System

### **UNIT-III**

Sampling Techniques or Methods

Choice of sampling Sampling Techniques

Sample Design Methods of collection of Data

Types, Importance and sources of Data

Primary Data and Secondary Data

Processing of Data

Observation

Hypothesis-Types of Hypothesis

### **UNIT-IV**

Analytical Method-Synthetic Method

Textual criticism

Critical or investigation of Authorship

Hermeneutics

Positive and Negative Interpretive criticism

Place and Date

Textual Authority

Writing the Reports-Foot notes

Bibliography

## SUGGESTED READINGS

1. Islamic Historiography:- Tarif Akhalidi
2. The Modern Researcher:- Barzum&Graff
3. Writing History Paper An Introduction: Bennett James
4. The History:- Marc Bloch
5. Going to sources:A Guide to Historical Research and Writing Anthony Brundage
- 6.An Idea of History:- R.G.Cling wood
- 7.Encyclopedia of Islam(latest Edition)Leiden
- 8.Encyclopedia Britanica-(Latest Edition)New York
- 9.History of the Philosophyof history: Flint
- 10.An introduction to the study of History: Galbraith.V.H
- 11.History Meanig and Method:- Donald.V.Gawronsky
- 12.The philosophy of history: Hegel
- 13.Methodology of Educational Research: Lokesh Koul
- 14.The History of History:- James T Shotwell
- 15.Interpretation of History:- Abdul Hameed Siddiqi
- 16.Philosophy of History and the problem of Vlues:Alfred-Stern
- 17.History of Historical writing: Thompson
- 18.Historiography: Prof:NSubrahmanian
- 19.Historiography With Special Reference to India:Dr C SelvaRaj
- 20.A Manual for writers of term papers,  
Theses and dissertations Kate.LTurabian

\*\*\*\*\*

