

SYLLABUS OF COURSES

B.A. (Honours) Islamic Studies		
There will be eight written papers of 3 hours' duration and a viva voce carrying 100 marks each according to the following scheme:		
1st Year	Paper I	Islam, the early phase: The Holy Prophet and the Pious Caliphate
2nd Year	Paper II	Studies in Islamic Culture and Civilization Umayyads and Abbasids
	Paper III	Muslim Sects
3rd Year	Paper IV	Development of Islamic Religious Sciences (A): <i>Tafsir</i> and <i>Hadith</i>
	Paper V	Development of Islamic Religious Sciences (B): <i>Fiqh</i> and <i>Tasawwuf</i>
	Paper VI	Islam in Spain and post Abbasid Muslim East
	Paper VII	Islam in India during the Medieval Period
	Paper VIII	Islam in the Modern World
	Viva Voce	

B.A. (Honours) Islamic Studies (Part-I)	
PAPER I: ISLAM, THE EARLY PHASE: THE HOLY PROPHET AND THE PIOUS CALIPHATE	
Unit-1	Pre-Islamic Arab society:
(a)	Arabia in the 6 th century A.D.
(b)	Political and religious conditions
(c)	Tribal system
(d)	Social and economic conditions
(e)	Makkah as a religious and commercial centre
Unit-2	Muhammad (SAW) and His Mission:
(a)	Life before prophethood
(b)	His mission in Makkah and Madina
Unit-3	Introduction to Fundamental Islamic Beliefs and Practices:
(a)	<i>Tawhid, Risalat, Ma'ad, Wahy, Taqdir</i>
(b)	<i>Salat, Sawm, Zakat and Hajj</i>
Unit-4	The Society Built by the Holy Prophet:
(a)	Formation of Islamic society
(b)	Formation of <i>Muwakhat</i> (brotherhood)
(c)	<i>Mithaq-e-Madina</i> and its implications
(d)	Rights of women, common man and slaves
Unit-5	Emergence of the Pious Caliphate:
(a)	Abu Bakr's selection as the first caliph, immediate challenges, and his

	contribution
(b)	Consolidation of the empire
(c)	Compilation of the Holy Qur'an
(d)	Territorial expansion during Abu Bakr's caliphate
Unit-6 Umar's Caliphate and His Contribution:	
(a)	His life and contribution before his caliphate
(b)	Conquest and expansion
Unit-7 Policy and society during the Pious Caliphate:	
(a)	Administration
(b)	Shura' and legislation
(c)	Concept of <i>Bait al-Mal</i>
(d)	Social and religious life
(e)	Education
Unit-8 The Settlement of Arabs in the Conquered Territories:	
(a)	Exchange of culture.
(b)	Development of literature and arts.
(c)	Emergence of some important cities: Kufa, Basra, Damascus and Fustat.

Books Recommended:	
1. P. K. Hitti	History of the Arabs
2. S. Ameer Ali	History of Saracens
3. Maid Ali Khan	The Truthful Caliphs
4. Goldziher	Muslim Studies Vol. 1
5. Shaban	Islamic History part 1
6. Majid Ali Khan uhammad	The Final Messenger
7. Barakat Ahmad	Muhammad and the Jews
8. Masud Husain	History of Islam Vol. 1

B.A. (Honours) Islamic Studies (Part-II)	
PAPER II: STUDIES IN ISLAMIC CULTURE AND CIVILIZATION (UMAYYADS AND ABBASIDS)	
Unit-1	Umayyads:
(a)	Establishmen of dynastic rule
(b)	Consolidation and further expansion of the Arab empire
(c)	Development of education, literature and architecture
(d)	Position of <i>mawalis</i> , slaves and <i>zimmis</i>

(e)	Administration and economic system
(f)	Fall of the Umayyads
Unit-2 Abbasids:	
(a)	The Nature of Abbasid revolution, rise of Abbasids.
(b)	Establishment of their rule.
(c)	Glory of Baghdad.
Unit-3 Assimilation of Various Cultures in the Abbasid Empire	
Unit-4 Rise of the Shu'ubiyya	
Unit-5 Religious-Social Life under the Abbasids:	
(a)	Society and religion.
(b)	Slaves, <i>mawalis</i> and <i>zimmis</i>
Unit-6 Scientific, literary and educational progress under Abbasids:	
(a)	Medicine and science.
(b)	Literature and arts
Unit-7 Trade, commerce and industry during the Abbasid period.	
(a)	Trade.
(b)	Commerce
(c)	Industry

Books Recommended	
1. P. K. Hitti	History of the Arabs
2. S. Amir Ali	History of Saracens
3. S. Amir Ali	Spirit of Islam
4. Fazlur Rahman	Islam
5. Grunebaum	Islam
6. Grunebaum	Classical Islam
7. Grunebaum	Medieval Islam
8. Brokelman	The History of the Islamic people
9. Levey	Social Structure of Islam

B.A. (Honours) Islamic Studies (Part-II)	
PAPER III: MUSLIM SECTS MUSLIM SECTS	
Unit-1	Dissent in Islam
Unit-2 Origin of sects in Islam:	
(a)	Political, religious and social causes.

(b)	Unity of religion and politics in Islam.
Unit-3	The Khawarij:
(a)	Basic beliefs.
(b)	Their effect on Muslim society
(c)	Offshoots
Unit-4	Ideological and sectarian conflict in medieval muslim society:
(a)	Exposure to Greek philosophy and reaction of Muslim society.
(b)	Murjite
(c)	Qadrites
(d)	Jabarites
(e)	Mutazilites
Unit-5	The Shia and their Offshoots:
(a)	Origin and development.
(b)	Ithna Ashari
(c)	Ismailis.
Unit-6	Ilm-i-Kalam:
(a)	Origin and development.
(b)	Abul Hasan Asha'ari.
(c)	Ghazali
(d)	Maturidi

Books Recommended:	
1. A. S. Tritton	Muslim Theology
2. Macdonald D.E.	Development of Muslim Jurisprudence and constitutional theory
3. Encyclopedia	Encyclopedia of Islam (Relevant Chapters)
4. Fazlur Rehman	Islam
5. M. Mujeeb	The Indian Muslims
6. Mohd. Ayub	Redemptive Suffering in Islam

B.A. (Honours) Islamic Studies (PART- III)	
PAPER IV: DEVELOPMENT OF ISLAMIC RELIGIOUS SCIENCES: (A) TAFSIR AND HADITH	
Unit-1	Introduction to Tafsir and its early history.
(a)	Tafsir and its importance
(b)	Origin and development of Tafsir

Unit-2	Early Tafsir Writers and Their Works
(a)	Tabari
(b)	Razi
(c)	Zamakhshari
Unit-3	Introduction to some later important Tafsir writers and their works
(a)	Ibn-e-Kathir
(b)	Jalalain
(c)	Baidawi
Unit-4	Introduction to some Urdu Tafsir writers and their works
(a)	Sir Syed Ahmad Khan
(b)	Maulana Ashraf Ali Thanwi
(c)	Maulana Abul Kalam Azad
(d)	Mufti Mohd. Shafi
(e)	Maulana Abul A'la Maududi
(f)	Maulana Amin Ahsan Islahi
Unit-5	Hadith and Usul-e-Hadith
(a)	Definition of Hadith and introduction to terminologies
(b)	Riwayat and Dirayat
Unit-6	History of the Compilation of Hadith
Unit-7	Muwatta of Imam Malik and Musnad of Ahmad bin Hanbal. Introduction and Significance.
Unit-8	Sihah-e-Sitta and their compilers
Unit-9	Some Indian Muhaddithin and their contribution to Hadith
(a)	Maulana Raziuddin Hasan Saghani
(b)	Shaikh Abdul Haq Muhaddith Dehlavi
(c)	Shah Waliullah
(d)	Anwar Shah Kashmiri

Books Recommended:	
1. Alfred Guillaume	The Tradition of Islam
2. Helmut Gatje	The Qur'an and its Exegesis
3. I.H.Azad Farooqi	The Tarjuman-al-Qur'an: A Critical Study
4. Encyclopedia of Islam	Relevant Chapters

B.A. (Honours) Islamic Studies (PART– III)**PAPER V: DEVELOPMENT OF ISLAMIC RELIGIOUS SCIENCES : (B) FIQH & TASAWWUF**

Unit-1	Origin and Development of Fiqh
(a)	Origin meaning and sources
(b)	Fiqh during the life time of the Prophet (SAW)
(c)	Fiqh during the Pious Caliphate
(d)	Important fuqaha among the Prophet's Companions: Abdullah ibn Mas'ud, Ma'az ibn (e) Jabal and Abdullah ibn Umar
(e)	Contribution of Tabai' in to Fish
Unit-2	Important Schools of Fiqh
(a)	Hanafi
(b)	Malik
(c)	Shaafai
(d)	Hanbali
(e)	Jafari
Unit-3	Indian contribution to Fiqh
(a)	Fatawa-e-Tatar Khania
(b)	Fatawa-e-Alamgiri
(c)	Fatawa-e-Imdadiya
Unit-4	Tasawwuf – an Introduction
Unit-5	Early Sufis and Their Teachings
(a)	Hasan Basri
(b)	Rabia Basri
(c)	Zun Nun Misri
(d)	Junaid Baghdadi
Unit-6	Tasawwuf in India
(a)	Important Sufi orders and their impact on society
(b)	Chishti
(c)	Suhrawardi
(d)	Qadri
(e)	Naqshbandi
Unit-7	Introduction to Some Sufi Literature
(a)	Kitab al-Lama, fial-Tasawwuf
(b)	Risalah al- Qushairiyya
(c)	Kashf al-Mahjub
(d)	Fawaid al Fuwad

B.A. (Honours) Islamic Studies (PART– III)

PAPER VI: ISLAM IN SPAIN AND THE POST ABBASID MUSLIM EAST

Unit–1	Umayyad rule in Spain (Musa bin Nusair, Abd–al–Rahman I, III & Hakam II): Political institutions; economic conditions (industry, agriculture and trade); literary and educational contribution.
Unit–2	Art and architecture of the Arabs in Spain. (ceramics, textiles, ivories, architecture of the Great Mosque of Cordova, Alhamra, Music).
Unit–3	Muslim Socio Cultural Life under the Safavids in Iran: (Socio–Economic Structure, Literary and Academic Progress, Arts and Architecture).
Unit–4	Intellectual and Artistic Activities in the Arab world under the Mamluks
(a)	Contribution to science and medicine
(b)	Contribution to social science
(c)	Contribution to history and literature
(d)	Contribution to architecture
Unit–5	Muslim Socio–Cultural Life under the Timurids with Specific Reference to Ulugh Beg and Mir Ali Shir
Unit–6	Ottomans
(a)	Administration
(b)	Religious minorities
(c)	Millat System
(d)	Yenecheri

Books Recommended:

1. P. K. Hitti	History of the Arabs
2. S. Amir Ali	History of Saracens
3. S. Amir Ali	Spirit of Islam
4. Bertold Spuler	The Muslim world Part II and III
5. The Cambridge History of Islam	(relevant chapters)

B.A. (Honours) Islamic Studies (PART– III)

PAPER VII: ISLAM IN INDIA DURING THE MEDIEVAL PERIOD

Unit–1	Early Relations of Arabs with India:
(a)	Arab traders

(b)	Muslim conquest of Sindh and Multan
Unit-2	Political, social and religious conditions in India on the eve of the Turkish conquest.
Unit-3	Influence of Islam on Indian society:
(a)	Role of sufis and ulama
(b)	Bhakti movement
Unit-4	Development of Muslim Education in India:
(a)	Importance of education in Islam
(b)	Education during the sultanate period
(c)	Education during the Mughal period
(d)	Foundation of Dars-i-Nizami
Unit-5	Muslim Heterodoxy:
(a)	Nature and influence of Shattaria, Madaria, Roshania and Mahdavis
(b)	Nature and influence of Din-e-ilahi
Unit-6	India's Influence on Muslim Society.
Unit-7	Shaikh Ahmad Sirhindi and his mission.
Unit-8	Shah Waliullah and his school.

Books Recommended:	
1. M. Mujeeb	Indian Muslim (relevant chapters)
2. Murray Titus	Islam in India and Pakistan
3. Yusuf Hussain	Glimpses of Indian Culture
4. M. Mujeeb	Influence of Islam on Indian Society
5. Aziz Ahmad	Islam in the Indian Environment
6. Zuber Ahmad	India's Contribution to Arabic Literature
7. M. Ishaq	Hadith Literature in India
8. S. Maqbool Ahmad	Indo-Arab Relations

B.A. (Honours) Islamic Studies (PART- III)	
PAPER VIII: ISLAM IN THE MODERN WORLD	
Unit-1	The Arabs:
(a)	Islamic Movements
(b)	Wahhabis
(c)	Salafiah
(d)	Sanusiah and Tijaniyah

(e)	Urubah (Arabism)
(f)	Jamaluddin Afghani and Sheikh Muhammad Abduh.
Unit-2	Turkey:
(a)	Tanzimat
(b)	Secular state
Unit-3	India: Muslim Response to Modern Challenges in India:
(a)	Establishment, aims and objects of Darul Ulum Deoband; Aligarh School, Nadwatul Ulama, Jamia Millia Islamia.
(b)	Aims and objects of: Jamiatul Ulama, Tablighi Jamaat, and Jamaat-i-Islami.
Unit-4	Pakistan and Bangladesh: Origin, Response to Modern Challenges; Tradition and Modernity.
Unit-5	Iran and Afghanistan: Origin and Establishment of Muslim States.

Books Recommended:	
1. W. C. Smith	Islam in Modern History
2. W.C.Smith	Modern Islam in India
3. Haledah Edib Hanam	Conflict of East and West Turkey
4.N. Berke	The Development of Secularism in Modern Turkey
5. Charles C. Adams	Modernism in Egypt
6. Aziz Ahmad	Islamic Modernism in India and Pakistan
7. Cambridge	History of Islam Relevant Chapters
8. Z.H. Faruqi	The Deoband School and the Demand for Pakistan
9. Mushirul Haq	Muslim Politics in Modern India
10.Mushirul Haq	Islam in Secular India
11.Mahmudul Haq	Muhammad Abduh
12.I.H.Qureshi	The Muslim Community in India and Pakistan
13.M.Iqbal Ansari	The Arab League
14.Akhtarul Wasey	Education of Indian Muslims
15.Germanus	Modern Movements in Islam

B.A. (Pass/Subsidiary) ISLAMIC STUDIES

There will be five written papers for B.A (Pass) and three written papers for subsidiary courses of 3 hours duration, carrying 100 marks each according to the following scheme:

Ist Year	Paper I	(Pass/Sub) Early Phase of Islam from the Prophet up to the Umayyads.
IIInd Year	Paper II	(Pass/Sub) Islamic Religious Sciences (A) Tafsir & Hadith.
	Paper III	(Pass/Sub) Islamic Religious Sciences (B) Fiqh, Tassawwuf & Kalam.
III Year	Paper IV	Islam in Medieval India
	Paper V	Cultural History of Islam (Abbasids)

B.A (Pass/Subsidiary) Islamic Studies (Part-I)	
PAPER I: EARLY PHASE OF ISLAM FROM THE PROPHET UPTO THE Umayyads	
Unit –1	Brief Survey of pre-Islamic Society:
(a)	Religious and social life.
(b)	Political and economic life.
Unit –2	Outlines of the Prophet's life and His Mission:
(a)	Prophet's life at Mecca.
(b)	Prophet's life at Madina.
(c)	His Mission.
Unit –3	The Pious Caliphs and Their Achievements:
(a)	Abu Bakr as the 1st Caliph of Islam.
(b)	Problems faced by Abu Bakr and his achievements.
(c)	Nomination of 'Umar as the second Caliph and his administrative achievements.
(d)	Conquests during the time of 'Umar.
(e)	Uthman's selection as the successor of 'Umar.
(f)	Conquest and developments during the time of 'Uthman.
(g)	Assassination of 'Ali and its consequences.
Unit-4	Establishment of Umayyad Dynasty:
(a)	The circumstances which helped in the establishment of Umayyad rule.
(b)	The role of Mua'wiyah in the establishment and consolidation of Umayyad rule.
Unit-5	Important Caliphs:
(a)	Mu'awiyah
(b)	Abdul Malik
(c)	Waleed
(d)	Umar bin Abdul Aziz
(e)	Hisham

Unit-6	Administration:
(a)	Civil
(b)	Military
Unit-7	Social Structure:
(a)	Dhimmis
(b)	Mawalis
(c)	Slaves
Unit-8	Development of Literature, Arts and Architecture.

Books Recommended:	
P.K. Hitti	History of the Arabs
Goldziher	Muslim Studies Vol. I
Fazlur Rahmn	Islam
Sha'ban	Islamic History

B.A (Pass/Subsidiary) Islamic Studies (Part-II)	
PAPER II: ISLAMIC RELIGIOUS SCIENCES: (A) TAFSIR & HADITH	
Unit-1	Introduction to Tafsir:
(a)	Tafsir during the period of the Holy Prophet and the Companions.
(b)	Tafsir in the later period.
Unit-2	Early tafsir writers and their works:
(a)	Taba
(b)	Razi
(c)	Zamakhshari
Unit-3	Introduction to some later important tafsir writers:
(a)	Ibn-e-Kathir
(b)	Jalalain
(c)	Baidawi
Unit-4	Introduction to some Urdu tafsir writers:
(a)	Sir Syed Ahmad Khan
(b)	Maulana Abul Kalam Azad
(c)	Maulana Ashraf 'Ali Thanvi
(d)	Maulana Abul A'la Mawdudi
SECTION (B)	

Unit-1	Hadith:
(a)	The definition of hadith.
(b)	The history of the compilation of hadith.
Unit-2	Important books, Riwayat & Dirayat:
(a)	Sihah-e-Sittah and their compilers.
(b)	Riwayat and dirayat.

Books Recommended:	
1. Helmut Gatje	The Qur'an & its Exegesis
2. Alfred Guillaume	The Traditions of Islam
3. I.H.Azad Faruqi	The Tarjuman al-Qur'an: A Study of Maulana Abul Kalam Azad's approach to The Understanding of the Qura'n.

B.A (Pass/Subsidiary) Islamic Studies (Part- II)	
PAPER III: SLAMIC RELIGIOUS SCIENCES: -B- (FIQH, TASAWWUF, KALAM)	
Unit-1	Origin and development of fiqh:
(a)	Introduction to fiqh.
(b)	Development of fiqh during the period of the Holy Prophet and the Pious Caliphs.
(c)	Development of fiqh during the Umayyad period.
Unit-2	Important schools of fiqh:
(a)	Hanafi
(b)	Maliki
(c)	Shafa'is
(d)	Hanbali
Unit-3	Origin and development of tasawwuf with special reference to:
(a)	Qadiriya
(b)	Naqshbandiya
(c)	Chishtiya
(d)	Suhrawardiya
Unit-4	Some important sufis:
(a)	Hasan Basri
(b)	Shaikh Abdul Qadir Jilani

(c)	Hazrat Nizamuddin
Unit-5 Ilm-i-Kalam – A Short History	
Unit-6 Some important mutakallimin:	
(a)	Abul Hasan Ash'ari
(b)	Maturidi

Books Recommended:	
1. Mc Donald	Development of Muslim Theology and Jurisprudence
2. Lammens	Islamic beliefs and Institutions.

B.A (Pass/Subsidiary) Islamic Studies (Part– III)	
PAPER IV: ISLAM IN MEDIEVAL INDIA	
Unit-1 The Establishment of Muslim Rule in India:	
(a)	Political conditions.
(b)	Social and religious conditions.
(c)	Establishment of Muslim rule.
Unit-2 Development of indo-Muslim culture:	
(a)	Education
(b)	Architecture
(c)	Music & painting
Unit-3 Popular beliefs and practices.	
Unit-4 Shaikh Ahmad Sirhindi and his mission:	
(a)	A brief life sketch
(b)	His mission
Unit-5. Shah Waliullah and his school:	
(a)	A brief life sketch.
(b)	His reforms.

Books Recommended:	
1. M. Mujeeb	Indian Muslims (Relevant Chapters)
2. Murray Titus	Islam in India and Pakistan.
3. Yusuf Hussain	Glimpses of Indian culture
4. M. Mujeeb	Influences of Islam on Indian society

5. Zuber Ahmad	India's contribution to Arabic literature
6. Aziz Ahmad	Studies in Islamic culture in the Indian Environment.

B.A (Pass/Subsidiary) Islamic Studies (Part– III)	
PAPER V: CULTURAL HISTOTRY OF ISLAM (ABBASIDS)	
Unit–1	Establishment of Abbasid rule and its characteristics:
(a)	Abbasid revolt: nature and causes.
(b)	Fall of Umayyads and the establishment of Abbasid rule.
Unit–2	Important Caliphs:
(a)	Mansur
(b)	Harun
(c)	Mamun
Unit–3	Intellectual activity and its impact on Muslim society:
(a)	Baitul Hikmat
(b)	Mu'tazilah and their beliefs of Khalq–e–Qur'an
(c)	Muslim philosophy
(d)	Ikhwan–us–Safa
Unit–4	Social Conditions:
(a)	Social life: ruling class & mawalis
(b)	Dhimmis and slaves
Unit–5	Economic life:
(a)	Industry
(b)	Trade and commerce
(c)	Agriculture
Unit–6	Secular sciences:
(a)	Medicine and chemistry
(b)	Astronomy
Unit–7	Development of:
(a)	Language and literature
(b)	Art and architecture

Books Recommended:	
1. P.K.Hitti	History of the Arabs
2. Amir Ali	Spirit of Islam

3. Heili Jopseph	The Arab Civilization
4. The Cambridge	History of Islam Vol. I. (Relevant Chapter)

Islamiat (Islamic)	
B.A./B.Sc. (Pass/Honours) B.Com./BSW/BIBF/BBS/BCA/Bio Sc	
(Compulsory)	
There will be one paper of 3 hours duration carrying 100 marks.	
Unit-1	Beliefs and practices: Tauheed, Prophethood, Angles, Maad, Taqdeer, Namaz, Zakat, Fast, Haj (Pilgrimage)– Introduction and objectives.
Unit-2	Islamic society: Rights of parents, relatives, neighbors, Muslims and other human beings.
Unit-3	The Prophet's life– ethical and moral aspects.
Unit-4	The Pious Caliphate–brief introduction.
Unit-5	The Quran Definition of wahy, collection and compilation of the Holy Quran. (Translation of last ten chapters (Surah) and Sura-e-Fatiha of the Quran as an example)
Unit-6	Hadith–necessity of Hadith, brief history of the compilation of Hadith, 10–selected Ahadith from " TAJREET–E–BUKHARI " translated by Maulana Syed Abdul Da im Jalali. Nos. of Ahadith: 10,12,13,18,39,41,44,45,46,63.
Unit-7	Fiqh (Jurisprudence): meaning of Fiqh,brief history of the compliation of Fiqh.
Unit-8	Famous Jurists (Fuqaha) and Muhaddisin (Hadith compilers) Imam Abu Hanifa, Imam Malik, Imam Bukhari and Imam Muslim.
Unit-9	Sufism (Tasawwuf): Introduction to Tasawwuf and its significance. Famous Sufia:Khwaja Moinuddin Chisti, Hazrat Nizamuddin and Hazrat Mujaddid Alfa–e–Sani.

Books Recommended:	
1. Dr. M. Hamidullah	Introduction to Islam
2. Dr. M. Hamidullah	Mohammad Rasulullah

3. Maulana Abdul Hai	Teaching of Islam
4. A. A. Maududi	Towards Understanding Islam
5. R. A Nicholson	Studies in Islamic Mysticism
6. Prof. Majid Ali Khan	The Holy Verses
7. S. Sulaiman Nadvi	The Ideal Prophet
8. Abu Muhammad Musleh	The Last Part of the Holy Quran
9. Kemal A. Faruki	Islamic Jurisprudence
10. Dr. Farida Khanam	A Simple Guide of Islam
11. D. Mohiuddin	Islamic Religious Knowledge

Indian Religions and Culture BA/BSc (Pass/Honours)/BCom/BSW/BIBF/BBS/BCA/Bio Sc	
(Compulsory : Alternative to Islamics)	
Indian Religions and culture	
There will be one written paper of 3 hours duration carrying 100 marks.	
Unit-1	Pre-Aryan Culture of India
	Dravadians, Mohanjadro and harappa.
Unit-2	Culture and Religion of the Aryans
	Vedio literature, Ramayana, Bhagvatgita and Varanashramadharma.
Unit-3	Buddhism
	The life and teaching Gautama Budha, the rise of Budhism, Ashok, decay of Budhism in India.
Unit-4	Janism
	The life and teaching of Mahvir Jain, Contribution to Jainism to Indian culture.
Unit-5	Revival of Hindu Religion culture:
	Revival of Hindu religion under the Guptas, development in art and culture of India; social organisation, Shankar acharya.
Unit-6	Islam
	Basics teachings of Islam, Sources of Islamic Tradition. Beliefs, practices and social teachings. Brief life-sketch of the Prophet of Islam. Sufi and Bhakti movements and Indian society. Contribution of Mughals to Indian culture.
Unit-7	Sikhism
	Guru Nanak and the evolution of the Panth.
Unit-8	Christianity:
	Life and teachings of Jesus Christ, Church, Christian community in India.

Books Recommended:	
1. Sen, K. M.	Hinduism.
2. Monier, Willams.	Hinduism.
3. Parabhavananda, Swar.	The Spiritual Heritage of India.
4. Humphrays, Christmas.	Buddhism.
5. Panniker, K. M.	A Survey of Indian History.
6. Punjabi University	Islam.
7. Hussain, Yousuf.	Glimpses of Indian Culture Medieval India.