

Compulsory Courses (Non-Economics)

Code: ISE-111

Title: Islamiyat

Credit Hours: 02

Objectives:

This course is aimed:

- To provide basic information about Islamic Studies
- To enhance understanding of the students regarding Islamic Civilization
- To improve Students skill to perform prayers and other worships
- To enhance the skill of the students for understanding the issues related to faith and religious life

Course Contents

Introduction to Quran Studies

- Basic Concepts of Quran
- History of Quran
- Uloom-ul -Quran

Study of Selected Text of Holly Quran I

- Verses of Surah Al-Baqra related to Faith (Verse No. 284-286)
- Verses of Surah Al-Hujrat related to Adab Al-Nabi (Verse No. 1-18)
- Verses of Surah Al-Mominoon related to Characteristics of faith (Verse No. 1-11)
- Verses of Surah al-Furqan related to Social Ethics (Verse No. 63-77)
- Verses of Surah Al-anam related to Ahkam(Verse No.152-154)

Study of Selected Text of Holy Quran II

- Verses of Surah Al-Ahzab related to Adab al-Nabi (Verse No. 6, 21, 40, 56, 57, 58.)
- Verses of Surah Al-Hashar (18, 19, 20) related to thinking, Day of Judgment
- Verses of Surah Al-Saf related to Tafakar, Tadabar (Verse No. 1,14)

Seerat of Holy Prophet (S.A.W) I

- Life of Muhammad Bin Abdullah (before Prophet hood)
- Life of Holy Prophet (S.A.W) in Makkah
- Important Lessons derived from the life of Holy Prophet in Makkah

Seerat of Holy Prophet (S.A.W) II

- Life of Holy Prophet (S.A.W) in Madina
- Important Events of Life of Holy Prophet in Madina
- Important Lessons derived from the life of Holy Prophet in Madina

Introduction to Sunnah

- Basic concepts of Hadith
- History of Hadith
- Kinds of Hadith
- Uloom-ul-Hadith
- Sunnah & Hadith
- Legal Position of Sunnah

Selected Study from Text of Hadith Introduction to Islamic Law & Jurisprudence

- Basic Concepts of Islamic Law & Jurisprudence
- History & Importance of Islamic Law & Jurisprudence
- Sources of Islamic Law & Jurisprudence
- Nature of Differences in Islamic Law
- Islam and Sectarianism

Islamic Culture & Civilization

- Basic concepts of Islamic Culture & Civilization
- Historical development of Islamic Culture & Civilization
- Characteristics of Islamic Culture & Civilization
- Islamic Culture & Civilization and Contemporary Issues

Islam & Science

- Basic concepts of Islam & Science
- Contributions of Muslims in the Development of Science
- Quran & Science

Islamic Economic System

- Basic Concepts of Islamic Economic System
- Means of Distribution of wealth in Islamic Economics
- Islamic concept of Riba
- Islamic Ways of Trade & Commerce

Political System of Islam

- Basic concepts of Islamic Political System
- Islamic concept of Sovereignty
- Basic Institutions of Govt. in Islam

Islamic History

- Period of Khlafat-e-Rashida
- Period of Umayyads
- Period of Abbasids

Social System of Islam

- Basic concepts of Social System of Islam
- Elements of Family


- Ethical Values of Islam

Recommended Books:

- Hameed ullah Muhammad. Emergence of Islam. IRI, Islamabad
- Hameed ullah Muhammad. Muslim Conduct of State.
- Hameed ullah Muhammad. Introduction to Islam.
- Hussain Hamid Hassan. An Introduction to the Study of Islamic Law. Leaf Publication Islamabad, Pakistan.
- Ahmad Hasan. (1993). Principles of Islamic Jurisprudence. Islamic Research Institute, International Islamic University, Islamabad.
- Mir Waliullah. (1982). Muslim Jurisprudence and the Quranic Law of Crimes. Islamic Book Service.
- H.S. Bhatia. (1989). Studies in Islamic Law, Religion and Society. Deep & Deep Publications New Delhi.
- Dr. Muhammad Zia-ul-Haq. (2001). Introduction to Al Sharia Al Islamia. Allama Iqbal Open University, Islamabad

Code: ISE-111

Title: Ethics (For Non-Muslims)

Credit Hours: 02

Objectives:

This course is designed for Non-Muslims and it introduces them various concepts in the daily life.

Course Contents

Definition of Ethics, Different Concepts of Ethics (Ancient and Contemporary), Types of Ethics, Good Ethics, Bad Ethics

Importance of Ethics in Human Life

Individual Life, Family Life, Social Life, Importance of Ethics in Economic Life, Importance of Ethics in Politics

Ethical Teachings and Values in Different Religions

- Hinduism
- Buddhism
- Zoroastrianism
- Christianity
- Judaism
- Sikhism
- Islam

Ethical Values of the above Religions

- Truthfulness
- Trustworthiness
- Service to Humanity

89

- Tolerance, Endurance
- Respect for Others
- Cooperation, Mutual Help, Selflessness
- Justice (Social Justice, Economic Justice)
- Equality

Concept of Virtue and Evil in Different Religions

Concept of "Fiah" in Different Religions

Attitude Towards Other Religions

Recommended Books:

- John S. Mackenzie, A Manual of Ethics, 4th edition. Hinds, Hayden & Eldredge, Inc.
- Harold H. Titus. (1976). Ethics for Today, 5th edition Van Nostrand Reinhold Co.
- B. A. Dar. (1970). Quranic Ethics, Orientalia Art Ltd.
- Muhammad Hamidullah, Introduction to Islam, Darul Ishaat Pakistan.
- Syed Ameer Ali, The Spirit of Islam