

Syllabus for Admission Test for Admission to M.Phil. / Ph.D.
(Islamic Studies) 2016 – 2017
Paper II (A) (Objective type questions)

- 01)** Methodologies of Tafsir Writing
- 02)** Development of Tafsir in Early Period
- 03)** Main Tafsir Works of Classical Period
- 04)** Scientific Notions in Quran
- 05)** Early Developments of Hadith: Oral Narration and Transmission, Early Muhaddithun
- 06)** Compilation of Hadith
- 07)** Science of Scrutiny of Authenticity of Hadith: *Isnad, Riwayat, Dirayat, Jarh wa Ta`dil*
- 08)** *Ilm Asma al-Rijal* and its Major Works
- 09)** Development of *Sharh* Literature
- 10)** Fiqh: Scope and Early Development (First Century)
- 11)** Emergence and Development of Schools of Islamic jurisprudence
- 12)** Islamic Studies and its Major Centers/Institutions
- 13)** Orientalism, Prominent Orientalists
- 14)** Major Muslim Sects
- 15)** Mutazilism
- 16)** Asharism
- 17)** Muslim Philosophy: Original Development
- 18)** Al-Kindi
- 19)** AL-Farabi
- 20)** Ibn Rushd
- 21)** Muhammad Iqbal
- 22)** Origin and Main Doctrines of Sufism
- 23)** Major Sufi Orders
- 24)** Ibn Arabi
- 25)** Shaikh Ahmad Sirhindi
- 26)** Caliphate
- 27)** Shura
- 28)** Islamic Economic System
- 29)** Zakat
- 30)** Modern Issues in Islamic Economics

- 31)** Khilafah Rashidah: Its Nature and Basic Features
- 32)** Muslim Political Thought
- 33)** Al-Mawardi
- 34)** Nizam al-Mulk Tusi
- 35)** Ibn Taimiya
- 36)** Ibn Khaldun
- 37)** Maududi
- 38)** Early *Sirah* Literature
- 39)** Development of Arab Historiography
- 40)** Al-Tabari
- 41)** Al- Baladhuri
- 42)** Development of Arab Geography
- 43)** Al-Masudi
- 44)** Al-Idrisi
- 45)** Translation of Scientific Works into Arabic
- 46)** Contribution of Muslims to Medical Sciences
- 47)** Ibn Sina
- 48)** Ibn Haytham
- 49)** Development of Calligraphy
- 50)** Arab-Islamic Architecture
- 51)** Indo- Islamic Architecture
- 52)** The Muslim Reform Movements
- 53)** The Wahhabiya Movement
- 54)** The Nursi Movement
- 55)** Al- Ghazali
- 56)** Shah Waliullah
- 57)** Jamal al-Din al-Afghani
- 58)** Sir Syed
- 59)** Shibli Nomani
- 60)** Ashraf Ali Thanawi
- 61)** Muhammad Iqbal
- 62)** Palestinian Problem

Syllabus for Admission Test for Admission to M.Phil. / Ph.D. (Islamic Studies) 2016 –2017)

Paper II (B/1) Arabian Studies (Subjective type questions)

- 01**) Arab Society in Pre- Islamic Period
- 02**) Sirah of the Prophet Muhammad (SAW)
- 03**) The Prophet Muhammad (SAW) at Madinah:
 - a-** Socio- Economic Reforms
 - b-** Organisation of State Administration
 - c-** Diplomatic Relations
- 04**) Khilafat- i Rashida
- 05**) Umayyad Rule- Main Features
- 06**) Abbasid Rule- Main Features
- 07**) State & Society under Umayyads and Abbasids
- 08**) Political Institutions: Caliphate/ Imamat
- 09**) Judiciary, Qaza, Ifta
- 10**) Development of Tafsir in Early Period
- 11**) Main Tafsir Works of Classical Period
- 12**) Early Development of Hadith in early period
- 13**) Hadith Literature of the Classical Period
- 14**) Major Hadith Works
- 15**) Sirah Literature
- 16**) Development of Arab Historiography
- 17**) Translation of Scientific Works into Arabic under the Abbasids
- 18**) Islamic Sciences / *Ulum-i Islamia* (during Muslim Rule in Spain)
- 19**) Medical Sciences (during Muslim Rule in Spain)
- 20**) Contribution of Muslim Spain to European Renaissance
- 21**) Ibn Taimiya
- 22**) Al- Ghazali
- 23**) Ibn Khaldun
- 24**) Abu Bakr Zakariya Al- Razi

Syllabus for Admission Test for Admission to M.Phil. / Ph.D. (Islamic Studies) 2016 – 2017

Paper II (B/2) Iranian Studies (Subjective type questions)

- 01)** Persian Society on the Eve of the advent of Islam
- 02)** Islamization of Iran
- 03)** Saljuqs: Political & Social Stability
- 04)** Safavids: Religious & Social Changes
- 05)** Islamic Sciences
- 06)** Persian Literature
- 07)** Persian Historiography
- 08)** Scientific Progress
- 09)** Sufism
- 10)** Shiite Sects: Ismailis, Shaykhis, Babis & Bahais
- 11)** The Constitutional Movement
- 12)** Modernization under Reza Shah
- 13)** The Institution of Ulama
- 14)** Ahmad Kasravi
- 15)** Ayatullah Khomeini
- 16)** Ayatullah Taliqani
- 17)** Ayatullah Motahheri
- 18)** Ali Shairati
- 19)** The Islamic Revolution of 1979
- 20)** Islamization under Islamic Republic
- 21)** Religious Education and Institutions

Syllabus for Admission Test for Admission to M.Phil. / Ph.D. (Islamic Studies) 2016 – 2017

Paper II (B/3) Turkish Studies (Subjective type questions)

- 01)** Origins and History of Turks
- 02)** Rise of the Ottomans
- 03)** Golden Age of the Ottomans
- 04)** Social Institutions
- 05)** Role of Ulama
- 06)** Dervesh Orders
- 07)** Turkish Contributions to Islamic Sciences
- 08)** Turkish Historiography
- 09)** Scientific Achievement of Turks
- 10)** Zia Gokcalp
- 11)** Tanzimat Reforms
- 12)** Young Turks Movement
- 13)** Pan-Islamic Movement
- 14)** Fall of the Ottoman Empire and its Impact on Muslim World
- 15)** Mustafa Kemal Ataturk and Emergence of Turkish Republic
- 16)** Islam in the Politics of Turkey
- 17)** Bediuzzaman Said Nursi (1873-1960)
- 18)** Revival of Islam in Turkey
- 19)** Conflict Between Islam and the West in Turkey
- 20)** The Kurdish Problem