

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

1. Name of the Department : **Department of Islamic Studies**
 2. Year of Establishment: **1975**
 3. Is the Department part of a Faculty: **Yes (Faculty of Humanities & Languages)**
 4. Name of Programmes/Courses offered: (Undergraduate, Post-Graduate and Ph. D Regular)

S. No.	Name of the Programme	Type of the Programme	Annual Intake
1	B.A (Hons.)	Semester (Regular)	60
2	M.A Semester	Semester (Regular)	30
3	Ph. D	Regular	

5. Interdisciplinary courses and department involved: Department is teaching two compulsory papers (1) Islamiyat (2) Indian Religion and Culture to First and Second Semester Undergraduate students of Faculties of Humanities and languages, Social Sciences and Natural Sciences. Similarly Islamic Studies is being taught as subsidiary paper to the students of B.A first, second, third and fourth semesters.
6. Courses in collaboration with other universities, industries, foreign institutions, etc: Nil
7. Details of Programmes/courses discontinued: Nil
8. Annual/Semester Choice Based Credit system: Yes
 At master level and from the academic session of 2012-13 at undergraduate level.

S. No.	Name of the Course	Annual/Semester
1	B.A (Hons.) Ist	Semester
2	B.A (Hons.) IInd Year	Semester/Annual
3	B.A (Hons.) IIIrd Year	Semester/Annual
4	M.A Semester-I & II	Semester
5	M.A Semester-III & IV	Semester
6	Ph. D	

9. Participation of the department in the courses offered by other departments: Yes, Undergraduate students of the department opt various courses of other departments as subsidiary papers. Similarly under Choice Based Credit system Post-Graduate students may also opt courses of other departments.

S. No.	Course
1	History,
2	Political Science
3	Arabic
4	Persian
5	Geography

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

6	Hindi
7	Mass Media Hindi

10. Professor 3, Associate Professor 2, Assistant Professor 4

Post:	Sanctioned	Filled	Actual
Professor *	01	01	03
Associate Professors**	01	--	02
Asst. Professors***	08	08	04

* One Professor is on leave

**The open post of Associate professor is lying vacant.

*** Four Assistant Professors are promoted through CAS two Associate Professors and Two Professors

11. Faculty Profile with name, qualification, designation and specialization (D.Sc/D.Litt./Ph.D/M.Phil., etc.)

Name	Qualification	Designation	Specialization	No. of years of Experience	No. of Ph.D students guided for the last 5 years	PhD in Progress
Akhtarul Wasey*	M.A Islamic Studies (Master of Theology)	Professor	Islam and Muslims Societies in the Contemporary World	36 Years	13	00
Razi Ahmad Kamal**	M.A Ph.D	Professor and Head	Tasawwuf	26 years	04	00
Iqtidar Mohd Khan	M.A B.Ed. Adv. Diploma Ph.D	Professor	Islam in the Modern World	24 years	02	08
Mohd Ishaque	M.A Ph.D, Diploma in Archival Studies	Professor	Islam in Medieval India	22 years	05	06
Farida Khanam	M.A English, M.A Islamic studies, Ph.D	Associate Professor	Sufism	20 years	03	06

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

Syed Shahid Ali	M.A Ph.D	Associate Professor	Quranic Morality	20 years	02	06
Juniad Haris	M.A Urdu M.A Islamic Studies M.Phil (Urdu)	Assistant Professor	Islamic Thoughts/ Major World Religions	12 years. Permanent 2 yrs Guest Teacher	00	00
Mohd Arshad	M.A, Ph.D	Assistant Professor	Modern Islamic World	6 years As Guest Teacher,3 year Asst. Professor	00	04
Mohammad Mushtak	M.A Ph.D Fazil Deoband	Assistant Professor	Islam in India, Sufism	03 year, Asst. Professor Guest Teacher 4 yrs	00	04
Mohd. Khalid Khan	M.A Ph.D Fazil Jamia Darussalam Omarabad, TN	Assistant Professor	Islamic Religious Sciences	8 Years As Guest Teacher, Six Months Asst. Professor	00	03

* Professor Akhtarul Wasey was appointed National Commissioner for Linguistic Minorities (Govt. of India) in April 2014

** Professor Razi Ahmad Kamal retired in November 2013

12-List of Visiting Fellows, faculty, adjunct faculty, emeritus Professors: Nil

13- Percentage of Classes taken by temporary faculty: 12 periods per week

S. No	Program	Name of Temporary	Remarks
1	B.A (Hons.)	Mohd Umar Farooque	(Guest Teacher)
2	B.A	Zubair Zafar Khan	(Guest Teacher)
3	B.A	Khursheed Afaq	(Guest Teacher)
4	B.A	Abida Quansar	(Guest Teacher)

14- Programme –wise student teacher Ratio:

Name of Course	Total Student	Total Teachers	Ratio
B.A(Hons.) and M.A	150	12	12.5

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

15-Number of academic support staff (technical) and administrative staff: sanctioned and filled: 2
(One Clerk & One Peon)

S. No	Post	Sanctioned	Filled	Actual
1	LDC	01	01	01 (UDC)
2	Peon	01	01	01

16-Research thrust areas recognized by funding agencies: None

17-Number of faculty with ongoing projects from a National /International formally agencies and c)
Total grants received the names of the funding agencies and grants received projects-wise: None

18- Inter-institutional collaboration projects and grants received: None

a) All India collaboration

b) International

19-Department projects funded by DST-FIST, UGC-SAP/CAS, DPE, DBT, CSSR etc. total grants received: Nil

20-Research facility/ centre with

.State recognition: N/A

.National recognition: N/A

.International recognition: N/A

21- Special research laboratories sponsored/created by industry or corpora bodies: N/A

22- Publications:

S. No.	Item	Total Numbers
1	Number of papers published in peer reviewed journals (National/International)	43
2	Number of papers published in conferences	
3	Monographs	
4	Chapters in Books	19
5	Edited Books	14
6	Laboratory Manuals	
7	Articles in Magazines	26
8	Editorials	
9	Books with ISBN with details of publications	52 with ISBN & 21 Without ISBN or as course material Annexure

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

		ERD I – Publications
10	Number listed in International Database (For e.g. Web of Science, Scopus Humanities International Complete, Dare Database-International Social Science Directory, EBSCO host, etc.)	
11	Citation Index-range/average	
12	SNIP	
13	SJR	
14	Impact Factor-range/average	
15	h-index	

See the annexure-I for more details

23-Details of patents and income generated: N/A

24-Areas of consultancy and income generated: N/A

25- Faculty selected nationally/internationally to visit other laborites in India and abroad: N/A

26-Faculty serving in

- a) National Committees
- b) International Committees
- c) Editorial Boards
- d) Any other (Please specify)

Name of Faculty member	National Committees	International Committee	Editorial Boards	Other
Prof. Akhtarul wasey	17	01	04	34
Prof. Iqtidar Mohd Khan	01			
Prof. Razi Ahmad Kamal	01	--	--	--
Dr. Farida Khanam	04	01	---	
Dr. Syed Shahid Ali	02	---	--	--
Mr. Junaid Haris	03	---	---	--

Prof. Akhtarul Wasey:

National

- 1- Member, Anjumna (Court), Jamia Millia Islamia, New Delhi
- 2- Member, Academic Council, Jamia Millia Islamia, New Delhi
- 3- Member of Board of Studies (Islamic Studies) Directorate of Distance Education, Maulana Azad National Urdu University, Gachibowli, Hyderabad.
- 4- Member (Trustee) Sufi Foundation India, Chandigarh (Punjab)

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

- 5- Member, Board of Research Studies, Faculty of Islamic Studies and social Science, Hamdard University, New Delhi
- 6- Member, Board of Studies, Department of Islamic Studies, University of Kashmir, Srinagar
- 7- Member, Board of Research Studies of Social Sciences, University of Kashmir, Srinagar
- 8- Member, Board of Studies in Persian, Urdu and Arabic, Punjabi University, Patiala, Punjab
- 9- Member, Advisory Board Foundation for Amity and National Solidarity, New Delhi
- 10- Trustee, Foundation for Inter-Community Relations (FICR), New Delhi
- 11- Trustee, Yasmeen Foundation, New Delhi

Editorial Boards:

- 12- Member, Editorial Board, Jihan-e-Tib and Unani Chikitsa aur Swasth (Quarterly journals of Urdu and Hindi respectively published by Central Council of Research in Unani medicine, Ministry of Health, Govt. of India)
- 13- Member, Editorial Board, Rampur Raza Library Journal
- 14- Member, Editorial Board, Insight Islamicus, Shah-i-Hamadan institute of Islamic Studies, University of Kashmir, Srinagar-190006
- 15- Member, of the Board of Editor/Board of Reviewers, Shaykh Zayed Islamic Centre, Peshawar university, Peshawar, Pakistan

Membership of Various Committees of Government of India:

- 1- Chairman, Sub-Committee on Promotion of Urdu Language and enhance compatibility amongst minorities through knowledge of English, Ministry of Human Resource Development, Government of India, New Delhi-110001
- 2- Member, National Monitoring Committee for Minorities' Education, Government of India, Ministry of human Resource Development, New Delhi
- 3- Member, Assessment and Monitoring Authority, Planning Commission, Government of India, Yojana Bhavan, Parliament Street, New Delhi
- 4- Member, Steering Committee for Elementary Education and Literacy, Planning Commission, Government of India, Yojana Bhavan, Parliament Street, New Delhi
- 5- Member, Working Group on Empowerment of the Minorities for formulation of the 12th Five year Plan, Ministry of Minority Affairs, Government of India, New Delhi
- 6- Member, Executive Board of the National Council for Promotion of Urdu Language, Ministry of Human Resource Development, Government of India, New Delhi

Positions Held Previously by Prof. Akhtarul Wasey:

National:

- 1- Chairman of Sub-Group on Adult Education and Non-Official Member, Consultative Group on Elementary Education, Secondary Education and Literacy for the Mid-Term Appraisal of XI Five-Year Plan, Planning Commission, Government of India, Yojana Bhavan, New Delhi-110001
- 2- Non-Official Member, Consultative Group on the 'Empowerment of Minorities, Planning Commission Government of India, Yojana Bhavan, New Delhi-110001

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

- 3- Member, Governing Council and Programme Committee, National Council for Promotion of Urdu Language, Ministry of Human Resource Development, Government of India, New Delhi
- 4- Visiting Professor, Indian Institute of Advanced Study, Rashtrapati Nivas Shimla-171005, from 26.7.2010 to 25.8.2011.
- 5- Delivered a lecture on 23.7.2011 at the Bihar Legislative Council, Patna , in connection with the centenary celebrations of the Legislative Council.
- 6- Dean, Faculty of Humanities and Languages, Jamia Millia Islamia, New Delhi
- 7- Member, Executive Council, Jamia Millia Islamia, New Delhi
- 8- Member, Finance Committee, Jamia Millia Islamia, New Delhi
- 9- Special invitee, Sub Group for preparing a working paper for the Xth Five year Plan for Indian Systems for medicine (ISM), Planning Commission, Govt. of India.
- 10- Member, Advisory Board, politics India (The Awareness magazine), New Delhi
- 11- Member, national Advisory Group of the Educational management Resource Project (EMRP), Aga Khan Foundation (India)
- 12- Member, Editorial Board, “Secular Democracy” (a reputed journal), New Delhi
- 13- Member, Academic Council, Aligarh Muslim University, Aligarh
- 14- President, Dargah Committee, Hazrat Khawaja Moinudddin Chishti, Ajmer
- 15- President, Islamic Studies Section, All India Oriental Conference, Pune
- 16- Coordinator, International Seminar on “Islam in India-Impact of civilizations” Organised by Indian Council for Cultural Relations (Govt. of India) 3-4 October, 1998 at New Delhi
- 17- Vice-President, Dargah Committee, Hazrat Khwaja Moinudddin Chishti, Ajmer
- 18- Member, Aligarh Muslim University Court (Chancellor’s nominee)
- 19- Member, Anjum, (Court), Jamia Millia Islamia, New Delhi
- 20- Member, Academic, Hamdard University, New Delhi (Chancellor’s nominee)
- 21- Member, Board of Research Studies, Faculty of Islamic Studies and Social Sciences, Hamdard University, New Delhi
- 22- President, All India Islamic Studies Teacher’s Association
- 23- Elected member, Academic Council, jamia Millia Islamia, New Delhi, 1985-1987, and again from 1987-88.
- 24- Member, Majlis-e-Diniyat, Jamia Millia Islamia, New Delhi
- 25- Member, Deeni Taleemi Council U.P.
- 26- Treasurer, Maulana Azad Education Foundation, (Govt. of India), New Delhi
- 27- Member, Maulana Azad Education Foundation (Govt. of India), New Delhi
- 28- Member, Central Waqf Council (Govt. of India) New Delhi
- 29- Member, Dargah Committee, Hazrat Khwaja Moinudddin Chishti, Ajmer
- 30- President, Maulana Mohammad Ali Jauhar Academy, New Delhi
- 31- Member, Board of Research Studies, Centre for Central Asian Studies, University of Kashmir, Srinagar
- 32- Member, Faculty Committee, Faculty of Theology, Aligarh Muslim University, Aligarh
- 33- Member, Board of Studies, Department of Islamic Studies, A.M.U Aligarh

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

34- Executive Member of All India Sampradayakta Virodhi Committee, New Delhi

Prof. Razi Ahmad Kamal

1- Member, Central Waqf Council, Govt. of India

Prof. Iqtidar Mohd. Khan

1- Member, Rampur Raza Library Board

Dr Farida Khanam:

1. Member of Action Group for Promotion of Value Education (Sri Sathya Sai International Centre for Human Values (2010-2011))
2. Chairperson, Centre for Peace and Spirituality (CPS) New Delhi
3. Member of Editorial Board for Al-Idah (An Annual Research Journal, Shaykh Zayed Islamic Centre, University of Peshawar, Pakistan. (2011 till date))
4. Honorary Editor for 'Spiritual Message', a monthly Journal based in Mumbai (from January 2006-May 2008)

Editorial board

International:

1. Member of Editorial Board, Hazara Islamicus, Hazara University, Mansehra, KPK, Pakistan from June 2012.

Dr. Syed Shahid Ali:

- 1- Member, Advisory Committee Awadh Girls Inter College, Pratapgarh, Ups
- 2- Member, Advisory Committee Zia-e-Hadi, Quarterly Magazine Delhi

Mr. Junaid Haris:

- 1- Member of Anjuman Islah Muslim Rajpoot Kamsar-o-Bar, Dildar Nagar
- 2- Vice President of (AHADF) Association for Human Advancement and Development Foundation
- 3- Vice Chairperson, Shaheed Ashfaque ullah Khan Memorial Society.

27-Faculty recharging strategies: Refresher Courses, Orientation programmes, Research and participation in seminars, symposia and workshops

28-Student projects:

N/A

29-Awards/recognitions received at the national and international level by

a-Faculty

b-Doctoral/post doctoral fellows

c-Students

a. Faculty

Prof. Akhtarul Wasey:

International:

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

- a) First ever from the subject of Islamic Studies from India and also first from Jamia academic fraternity selected for the Award of Fulbright Fellowship. (Interfaith Community Action Program) Few Institutions of affiliation and some other engagements are given below:
- b) Temple University, Philadelphia, September 14 to October 2, 2008
- c) Xavier's University, Cincinnati, Ohio, October 3 to December 1, 2008
- d) Liff School of Theology, Denver University, November 9-12, 2008
- e) Catholic University, Washington DC, December 2-5, 2008

AWARDS: Prof. Akhtarul Wasey:

AWARDS:

National:

- 1- Padma Shree Award 2013 by the Hon'ble President of India
- 2- Amrit Mahotsav Samman by the Rashtra Bhasha Prachar Samiti Wardha
- 3- Pradesh Urdu Academy's Hakeem Qamrul Hasan All India Award for contribution to the Urdu language and Literature 2009-2010
- 4- First Sir Syed Ahmad Khan Award for Interfaith Understanding Aligarh Alumni Association, New York Tristate (USA)
- 5- Promoting Interfaith Understanding Award by the Islamic Studies Association, Delhi, March 2013

Awards: Dr Farida Khanam

National:

- 1- Featured in "The Sunday Indian" as one of the Women Achievers on the 30 May-12 June 2011 issue.

30- Seminar. Conference/Workshop organized and the source of funding (National /International/ with details outstanding participants, if any

Prof. Razi Ahmad Kamal

National

- 1- Organized a one day National Interfaith Colloquium on Interfaith Dialogue: Towards a Better Society held on 31 October, 2013 at Jamia Millia Islamia.
- 2- Organized a two days national workshop on revision of syllabi of B. A Honours and Subsidiary Courses, held on 4th and 5th of March 2013 at Department of Islamic Studies, Jamia Millia Islamia.

Prof. Iqtidar Mohd. Khan

International

- 1- Organized a three days International Conference on Islam and Modernity: The Perspective of Said Nursi's Risale-Nur held on 7-9 February, 2013 at Jamia Millia Islamia.

National

- 2- Organized a one day national seminar on "Interfaith dialogue among Indian Religions" held on 18th November, 2014 at Jamia Millia Islamia in association with Islamic Fiqh Academy India

Mr. Junaid Haris:

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

National:

- 1- Member of the committee which organized a seminar on ‘Role of Islam in the Alleviation of AIDS’ held on march 23, 2008 at Ghalib Academy, New Delhi funded by Foundation for Social Care, The Chief Guest in this programme was Dr. K. Suatha Rao Managing Director NACO
- 2- Member of the Committee organized a workshop on ‘Muslim Religious Leader on HIV, AIDS’ held on 20-21 December 2010 at Jamia Millia Islamia New Delhi, Prof. Akhtarul wasey, Director Zakir Husain Institute of Islamic Studies and Head, of the Department of Islamic Studies was main organizer of this workshop.
- 3- Member of the Committee organized a workshop on ‘Muslim Religious Leader on HIV, AIDS’ held on 13 March 2012 at Jamia Millia Islamia New Delhi, Prof. Akhtarul wasey, Director Zakir Husain Institute of Islamic Studies and Head, of the Department of Islamic Studies was main organizer of this workshop.
- 4- As a Nazim organized two days Islamic Conference at Bara, Ghazipur, UP held on 22-23 November 2010

Dr. Mohd. Arshad

- 1- Coordinator, a two days national workshop for the establishment of National Institute for Faith Leadership on 02nd and 03rd July, 2013 at Jamia Millia Islamia organized by Shaikhul Hind Educational Charitable Trust in collaboration with Zakir Husain Institute of Islamic Studies, Jamia Millia Islamia
- 2- Coordinator, a three day national workshop to review, revise and update Islamic Studies Syllabi held on 22nd to 24th December 2013 at Jamia Millia Islamia organized by National Council for Promotion of Urdu Language, Govt. of India in association with Zakir Husain Institute of Islamic Studies, Jamia Millia Islamia
- 3- Coordinator, a one day national seminar on “Interfaith dialogue among Indian Religions” held on 18th November, 2014 at Jamia Millia Islamia organized by the Dept. of Islamic Studies, Jamia Millia Islamia in association with Islamic Fiqh Academy India

31-Code of ethics for research followed by the department:

- Originality of Research Work
- Acknowledgement of Research Sources
- Policy against plagiarism

32- Student profile Program –wise:

Name of the Courses	Applications received	Selected		Pass	
		Male	Female	Male	Female
B.A (H) 2007-08	92	19	11	16	11
M.A	29	06	04	03	03
Ph.D		--	--	03	01
B.A (H) 2008-09	86	26	11	24	11

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

M.A	48	08	05	08	05
Ph.D	20	14	02	01	--
B.A (H) 2009-10	126	17	21	18	17
M.A	44	08	03	06	03
Ph.D	--			04	---
B.A (H) 2010-11	201	29	20	26	19
M.A	70	11	09	11	09
Ph.D	---	-		02	01
B.A (H) 2011-12	798 Common Test	17	14	16	13
M.A	70	08	05	08	05
Ph.D	34	05	02	02	--
B.A (H) 2012-13	1178 Common Test	10	15	14	12
M.A	89	12	11	07	04
Ph.D	40	05	03	05	03
B.A (H) 2013-14	1396 Common Test	21	30	10	09
M.A	93	09	10	09	08
Ph.D	41	15	04	02	03
B.A (H) 2014-15	814 common test	36	23		
M.A	93	48	45		
Ph.D	03	01	01		

33- Diversity of Students

Name of the program (Regular)	% of students JMI	%of students from other universities with in Delhi	%of students from universities outside Delhi	%of students from other countries
B.A (H) 2008-09	2.70%	27.02%	62.162%	8.10%
M.A	61.53%	23.07%	7.69%	7.69%
Ph.D	--	--	--	01student
B.A(H) 2009-10	---	53%	47%	--
M.A	54.55%	9%	36.55%	--
Ph.D	--		--	01 student
B.A (H)	14.29%	38%	42.71%	4%

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

2010-11				
M.A	40%	40%	10%	10%
Ph.D	---	---	--	01 student
B.A (H) 2011-12	9.68%	--	83.87%	6.45%
M.A	53.85%	23.08%	15.38%	7.69%
Ph.D		---		---
B.A (H) 2012-13	4.16%	54.16%	41.66%	
M.A	70%	8%	22%	
Ph.D	100%	---		---
B.A (H) 2013-14	3.92%	41.17%	54.90%	--
M.A	58%	----	42%	
Ph.D	89.47%	---	5.26%	5.26%
B.A (H) 2014-15	5%	37.28%	55.93%	1.69%
M.A	78.57%	--	14.28%	7.14
Ph.D	100%	--	---	---

34-How many students have cleared Civil Services and Defence Services examinations, NET, SET, GATE and other competitive examinations? Give details category—wise

YEAR	JRF	NET
2009	01	-
2010	01	-
2010	05	-
2011	08	01
2011	01	01
2012	04	01
2013	03	02
2014	-	02

35-Student progression

COURSE	YEAR	YEAR	YEAR	YEAR	YEAR	YEAR	YEAR
	2008	2009	2010	2011	2012	2013	2014
UG to PG	60%	55%	30%	49.5%	50%	65%	60%

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

PG to M.Phil	N/A	N/A	N/A	N/A	N/A		
PG to Ph.D	60%	---	---	57%	78%	70%	100%
Ph.D to Post Doctoral	--	--	--	--	--		
Employed a-Campus selection b-Other than campus	---	---	---	--	--		
Entrepreneurs	---	---	---	--	--		

36-Diversity of staff:

S. No.	Percentage of faculty who are graduates	
1.	of JMI	04
2.	From other University with in Delhi	02
3.	From Universities from other states	03
4.	From Universities outside the country	----

37- Number of faculty who were awarded M. Phil, Ph. D, D.Sc. and D.Litt. During assessment period:
Nil

38- Present details of infrastructural facilities with regard to

- a) Library: Yes, there is a seminar library in the Department.
- b) Internet facilities for staff: Yes
- c) Total number of class room: 03
- d) Class rooms with:
- e) Students' laboratories: N/A
- f) Research Laboratories: N/A

Library	Internet facilities for staff	Total number of Class room	Class rooms with ICT facility	Students' laboratories	Research laboratories
Yes	Yes	03	Nil	N/A	N/A

39-List of M. Phil. doctoral, post-doctoral students and Research Associates

- a) M. Phil. NA

For PhD See the Annexure-ERD III

40-Number of post graduate students getting financial assistance from the University: Nil

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

41- Was any need assessment exercise under taken before the development of new programme (s)? If so, highlight the methodology: N/A

42- Does the Department obtain feedback:

(a) Yes (The Department obtains feedback from faculty members. This feedback is first discussed in departmental meetings, then the suggested proposals are placed before the Board of Studies and the Faculty committee to be forwarded to the concerned authorities. Some of these proposals gain acceptance by the authorities).

(b) Students on staff, curriculum and teaching –learning –evaluation and how does the Department utilizes feedback:

The Department receives feedback from the students and tries to implement the same as far as possible.

(c) Alumni and employers on the programmes offered and how does the Department utilize the feedback? : N/A

43- List the distinguished alumni of the Department:

S. No.	Name	Course Completed	Passing Year	Institution
1	Prof. I H Azad Faruqi	Ph. D	1979	Retired as Director Centre for Comparative Religions and Civilizations JMI
2	Prof. Razi Ahmad Kamal	Ph. D	1994	Retired as Head Department of Islamic Studies, JMI
3	Prof. Shees M.I. Azmi	Ph. D	1996	Retired from Department of Islamic Studies, JMI
4	Prof. I M Khan	Ph. D	1993	Head, Department of Islamic Studies, Director Games & Sports, JMI, NCC Officer, JMI
5	Dr. Farida Khanam	Ph. D	1990	Associate Professor, JMI
6	Dr. Syed Shahid Ali	Ph. D	1996	Associate Professor, JMI
7	Dr. Faheem Akhtar Nadwi (MAANU)	Ph. D	2005	Associate Professor, MANUU, Hyderabad
8	Dr. Mohd. Habib (Punjabi)	Ph. D	1998	Asst. Professor Punjabi Univ. Patiala

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

	Univ. Patiala)			
9	Mr. Junaid Haris (JMI)	M.A	1997	Asst. Professor
10	Dr. Mohd Arshad (JMI)	Ph.D	2003	Asst. Professor
11	Dr. Mufti Mohd Mushtak (JMI)	Ph.D	2007	Asst. Professor
12	Dr. Mohd Khalid (JMI)	Ph.D	2007	Asst. Professor
13	Dr. Safiya Amir (Hamdard)	M.A		Asst. Professor
14	Dr. Abroo Andrabi (Hamdard)	Ph.D	2006	Asst. Professor
15	Dr. Mohd Umar Farooque (JMI)	Ph.D	2007	Asst. Professor
16	Dr. Waris Mateen Mazhari (MAANU)	Ph.D	2013	Asst. Professor
17	Dr. Mohd. Irfan (MAANU)	Ph.D	2013	Asst. Professor
18	Dr. Naseem Gul (Kashmir)	Ph.D	2010	Asst. Professor
19	Dr. Abida Qaunsar (JMI)	Ph.D	2013	Asst. Professor
20	Dr. Faisal Babu	Ph.D	2014	Asst. Professor (Kerala)
21	Dr. K. Mohammed Bahauddin	Ph.D	2011	Translator, Interior Ministry (Qatar)
22	Dr. Scintila N.	Ph.D	2013	Asst. Professor (Maharaja

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

	J			college, Ernakulam, Kerala)
23	Mr. Zainul Aabid	Ph.D	pursuing	Asst. Professor(MES MaKerala)
24	Mr. Hasan Shareef	Ph.D	Pursuing	Asst. Professor (Safi college, Kerala)
25	Mr.Jafar Ali	Ph.D	Pursuing	Asst. Professor (Govt. college, Mallapuram, Kerala)
26	Dr. Juhi Gupta	Ph.D	2011	Asst. Professor (AMU)
27	Dr. Masykur Hakim	Ph.D	2000	Asst. Professor (indonesia)
28	Mr. Nurcholis	M.A	2010	Asst. Professor (indonesia)
29	Dr.. Abdollah Shayanrad	Ph.D	2013	Asst. Professor (Iran)
30	Dr. Marjan Amookhalili	Ph.D	2013	Asst. Professor (Iran)
31	Mr. Ajaml	M.A	2010	Asst. Professor (B.Ed College Bhiwandi, Mumbai)
32	Dr. Abdul waris Khan	Ph.D	1997	PGT (Jamia School)
33	Dr. Amanullah Fahad	Ph.D	2004	TGT (Jamia School)
34	Dr. Mohd Shakeel	Ph.D	2010	TGT (Jamia School)
35	Dr. Najmussahar Saquib	Ph.D	2007	HoD Islamiat (DPS Dubai)
36	Mr. Qamaruddin	M.A	2003	TGT (Hamdard Public School)
37	Mrs. Sadaf Musharraf	M.A	2002	TGT (Hamdard Public School)
38	Mrs. Sumbul Aizaz	M.A	2010	TGT (Jamia School)
39	Mr. Khalid	M.A	1997	TGT (Jamia School)

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

	Alauddin			
40	Mr. Abdul Jalil	M.A	1998	TGT (Jamia School)
41	Dr. Iffat Jan Faruqi	Ph.D	2007	TGT (Kashmir)
42	Mr. Mushtaq Atto	Ph.D	2010	TGT (Kashmir)
43	Mr. Shamsuddin	B.A	2007	TGT (Middle school U.P.)
44	Mrs. Shama Parween	M.A	2003	TGT (Jamia School)
45	Mr. Manzoor Wani	M.A	2002	TGT (kashmir)
46	Mr. Mohd Asif	M.A	2000	TGT in Bhiwandi, Mumbai
47	Mr. Fakhruddin	M.A	2012	TGT in Bhiwandi, Mumbai
48	Mr. Fayyaz Ahmad	M.A	2010	TGT, UP Madrasa Board
49	Mr. Samiullah Azmi	M.A	1997	TGT, UP Madrasa Board
50	Mr. Mohd Ali	M.A		TGT in Qatar

44-Give details of student enrichment programme (Special lectures/workshop/seminar involving external experts:

Extension lectures by eminent national and international scholars are regularly held in the Department for the benefit of the students.

List of Extension lectures:

Name of the Speaker	Topic	Date
Prof. Christian W.Troll	Sir Syed Ahmad Khan and His Relevance to Contemporary Muslim-Non Muslim Relations	06.1.2009
Dr. Mufti Faheem	Fiqh-e-Islami: Aagaas wa Irtiqa aur Ijtihad ki Riwayat	06.2.2009

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

Akhtar Nadwi		
Prof. I.H. Azad Faruqi	Muslim Philosophy	18.2.2009
Prof. Sye M. Azizuddin Husain	Art and Architecture in Medieval India	19.2.2009
Dr. M.D. Thomas	Eesaayee Parampara: Vikaas aur Nazariya-I	25.2.2009
Dr. M.D. Thomas	Eesaayee Parampara: Vikaas aur Nazariya-2	25.2.2009
Prof. Madhu Khanna	Hindu Dharma: An overview	27.2.2009
Prof. Rajinder Kaur Rohi	Sikh Riwayat ka Irteqa	3.3.2009
Prof. Abdul Ali	Mamluks' Contribution to Science and Technology	21.3.2009
Dr. Abdul Rahman Farewai	Hindustan mein Inkar-e-Hadith ke Riwayat:ek Jayeza	17.8.2009
Mr. William Harvey Cullinan	An interactive session	16.9.2009
Dr. Mufti Fahim Akhtar Nadvi	Islam mein fiqhi ikhtilafat: Misalein aur asbab	16.11.2009
Dr. Asghar Ali Engineer	What is Islamic Studies?	18.11.2009
Name of the Speaker	Topic	Date
Dr. Aslam Abdullah	Islam-Changes and Challenges	23.1.2010
Dr. K.M. Mohamed	Islamic Culture in kerala-past and Present	5.2.2010
Dr. Manzoor Ahmad Bhatt	Research methodology in Islamic Studies	23.2.2010
Dr. Iraq Raza Zaidi	Introduction ,Origin and Development of Shiaism and Discussion	03.11.2010
Arshi Hashmi	Pakistan in transition: Social Responses	25.11.2010
Name of the Speaker	Topic	Date
Dr. Ahmad Rahdar of Iran	Islamic Republic of Iran: a Contemporary Prospective	19.1.2011
Dr. Manisha Seth	Jainism an Introduction	10.2.2011
Prof. Hameed Nasim	Muslim Philosophy	03.3.2011
Prof. Ishtiyaque Dansih	Revolution in Egypt: Causes and Impact	16.3.2011
Asghar Ali Engineer	Musalmanon Aur Alam-e-Islam ko Darparsh Challenges Aur unka Hal	3.10.2011
Name of the Speaker	Topic	Date
Dr. Aslam Abdullah	Challenges to Global society in the Changing World	16.1.2012
Dr. Nahid Afrose Kabir	Muslim in Australia	24.7.2012
Prof. S.M. Azizuddin Husain	Development of Sultant and Mughal Architecture in India during Medieval period	29.9.2012

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

Prof. Ishtiyaque Danish	Islamic Awakening in Modern Turkey	19.10.2012
Name of the Speaker	Topic	Date
Dr. Raziul Islam Nadvi	Quran wa Sunnat ka Rabt	22.02.13
Prof. Ishtiyaque Danish	Islam and Pluralism	04.10.13
Name of the Speaker	Topic	Date
Leo D. Lefebure	Methods in Religious Studies	10.02.14
Marcia K Hermansen	American Sufies and American Islam	28.02.14
Dr. Safia Amir	Research Methodology in Islamic Studies	20. 03.14
Prof. Ishtiyaque Danish	Hamas' Ideology and Strategy	11.09.14
Dr. Mirza Hasan Beg	Babur ki Ilmi Khidmat	31.10.14

List of Memorial Lectures and Interaction:

Name of the Speaker	Topic	Date
Prof. Saud Alam Qasmi	Maulana Abul Kalam Azad Yaad Ghari Khutba	21.11.2011
Indonesian Faculty members and Students	Interaction with the Delegation of the Distinguished visiting Indonesia students	10.2.2012

Special Lectures Series:

Name of the Speaker	Topic	Date
Dr. Hameedullah Marazi	Harmony between Muslim Philosophy and Islamic Theology	26.3.12
Dr. Hameedullah Marazi	Evaluation of Muslim Philosophy	27.3.12
Dr. Hameedullah Marazi	Gnostic Approach of Sadruddin Shirazi on Muslim Sufi Thought	28.3.12
Dr. Hameedullah Marazi	Impact of Alien thoughts on Islamic Mysticism with special reference to Buddhism	29.3.12

Subject Association Activities:

- Students' Seminars,
- Essay Writing,
- Debate,
- Quiz Competition,
- Bait Bazi,
- Poetry Recitation,
- Educational Tour,
- Monthly Wall Magazine
- Annual Magazine
- Painting Competition
- Collage Making

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

- Cultural fest
- Ghazal sarai
- Qur'an Recitation competition
- Naat competition
- Students lecture
- Best use of waste competition

45. List the teaching methods adopted by the faculty for different programme

The following teaching methods are adopted by faculty members:

- Lecture Method
- Discussion Method
- Question-Answer Method

46. How does the Department ensure that programme objectives are constantly met and learning outcomes are monitored:

Time to time assessment in Departmental meetings. The Dept. ensures that the students are attending Tutorial classes, Seminars, Symposia and Extension Lectures.

47. Highlight the participation of students and faculty in extension activities:

The faculty members and the students regularly attend Departmental and inter-department lectures. They also participate in different programs being held in the university and in other institutions (i.e. debates, quiz and essay competition etc.) to increase their knowledge on various subjects.

48. Give details of "beyond syllabus scholarly activities" of the Department:

The extra-curricular activities are regularly organized in the Department, i.e. essay competition, Debate, Students wall magazine, Annual students magazine, Bait Bazi, and educational tour etc.

49. State whether the programme/department is accredited/graded by the agencies? If yes, give details:

N/A

50- Briefly highlight the contribution of the department in generating new knowledge, basic or applied:

The department is not only engaged in the teaching process but also in the creation of knowledge. In their research the faculty member search for the unknown facts and give new interpretation to the known facts. These findings are shared with others both through print and electronic media. This knowledge is thus presented at national and international forums for the benefit of vaster audience.

Prof. Akhtarul Wasey:

(i) Hony. Director, Zakir Husain Institute of Islamic Studies, (1999 to 2014) Jamia Millia Islamia, New Delhi.

Editor of four scholarly journals, Islam and the Modern Age (English Quarterly), Islam aur Asre-jadeed (Urdu Quarterly), Jamia (Quarterly) and Islam Aur Adhunik Yug (Hindi) published by Zakir Husain Institute of Islamic Studies, Jamia Millia Islamia, New Delhi.

(ii) Vice-Chairman, Urdu Academy Delhi, Government of NCT of Delhi, CPO Building, Kashmiri Gate, Delhi-110006

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

- (iii) General Secretary, South Asia Inter-Religious Council on HIV/AIDS (SAIRC) in collaboration with UNICEF, and World Conference of Religions for Peace, New York, USA, and Also President, India Interfaith Coalition on HIV/AIDS.
- (iv) Discharging an additional responsibility as Vice President, Foundation SAARC Writers and Literature, New Delhi
- (v) Established the Seminar, Library and a Research Scholars Association. All colleagues working in the Department almost all of them are my students.
- (vi) Lectures delivered at various universities of USA. Details

S. No.	Theme	Organizer	Date
1	A Muslim in India: Implication for Democracy and Diversity	Hebrew National College, Cincinnati, USA	1.12.2008
2	Muslim Heritage and the Contemporary challenges in India	The Maryland/ Virginia chapter of Indian Muslim Council, Silver Spring, MD USA	22.11.2008
3	A Muslim and Democracy	A Discussion organized by	20.11.2008
4	Living in a Majority culture as a member of a minority culture	A Discussion organized by Interfaith Community Engagement (International Education Week) Xavier University, Cincinnati, USA	18.11.2008
5	Crescent in Clouds: What Muslims should do? Discussion on Contemporary controversies in Islam	Islamic Centre of Greater Cincinnati, West Chester, OH, USA	16.11.2008
6	Muslims Today, Promises and Pitfalls	The Dayton Mercy society, Miamisburg, OH USA	15.11.2008
7	Islam and Democracy	Department of Religion, Hofstra University, NY, USA	30.10.2008
8	Madrasas or Modernists: The formation of India's Muslim Intellectuals	Loyola University, Chicago, USA	20.10.2008
9	Iqra Internationals contribution to Muslim education	Guest speaker at the silver jubilee function of Iqra International educational foundation, Chicago, Illinois, USA	19.10.2008

(vii) Academic /semi-academic tours abroad:

- 1- Attended the Religious leaders Summit: "Fulfilling Our Commitment that" Together We Must Do More", 29-30 November 2011 Toronto,(Canada) Delivered a lecture on 01.12.2011, on

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

- Democratic Values of Islam and their relevance in Pluralist Societies (Indian Muslim' Response) at McGill Institute of Islamic Studies, Montreal Canadas.
- 2- Visited Saudi Arabia on the invitation of the Government of Saudi Arabia to attend an international seminar on Hajj and to perform Hajj for a period from 27th October 2011 to 14th November 2011.
 - 3- Visited Doha, Qatar, to attend the Ninth Doha Conference for Interfaith Dialogue held on October 24-26, 2011.
 - 4- Visited Pakistan to attend Alhamra's International Conference for Literature and Culture from May 14th to may 20, 2011
 - 5- Visited Iran to attend an international seminar organized by the World Forum for Proximity of Islamic Schools of Thought of the Islamic Republic of Iran from 17.2.2011 to 24.2.2011
 - 6- Visited Bahrain to attend the Sir Syed Day as guest of Honour from 27.10.2010 to 29.10.2010
 - 7- Visited Singapore to attend a two-day international conference entitled Muslims in Multi-cultural Societies on Wednesday and Thursday, 14-15 July 2010.
 - 8- Visited Italy to attend an international conference on Muslim-Christian Dialogue with a topic 'A Common World' from October 1-4, 2009 at Cadenabbia, Lake Como, Italy.
 - 9- Visited U.S.A to visit various institutions from 11.9.2008 to 13.9.2008 and again trip, 16.12.2008 to 20.12.2008
 - 10- Visited George Town, Guyana 9 South America) from 8.12.2008 to 15.12.2008 at the invitation of UN AIDS and Government of Guyana to represent Islam on the occasion of launching of Guyana national-interfaith Coalition on HIV AIDS.
 - 11- Visited united States of America on a Fulbright Fellowship from September 13, 2008 to December 08, 2008.
 - 12- Visited Jakarta to attend the Third International Conference of Islamic Scholars organized by the Central Board of Nahdatul Ulama at Jakarta, Indonesia, from 29.7.2008 to 01.8.2008.
 - 13- Visited Makkah Al-Mukarramah, Saudi Arabia, to attend the International Islamic Conference for Dialogue organized by Muslim World League, Secretariat General, Makkah Al-Mukarramah, Saudi Arabia, from 04.6.2008 to 06.6.2008.
 - 14- Visited Saudi Arabia during Haj Pilgrimage 2007 from 14.12.2007 to 8.1.2008 as a Member of Goodwill Haj Delegation nominated by the Prime Minister of India, New Delhi
 - 15- Visited Amman, Jordan, to attend an international conference on "Towards an Arab Islamic Contribution to the Modern Human Civilization" held from 8th to 10th September 2007
 - 16- Visited Mahatma Gandhi Institute, Mauritius, to deliver a series of lectures from 5th of August 2007 to 26th August 2007
 - 17- Visited Addis Ababa, Ethiopia, to attend the 3rd International Muslim Leaders Consultation on HIV AIDS from 23rd July 2007 to 27th July 2007.
 - 18- Visited Bali, Indonesia, to attend the International Conference of Muslim Leaders to achieve MDGs on Population and Developments from 12th to 16th February 2007
 - 19- Future plans of the department.
 - 20- Detail any five strengths, weaknesses, opportunities and challenges (SWOC) of the department.

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

Prof. Mohd Ishaque

Hony. Director, Zakir Husain Institute of Islamic Studies, (since March 2014) Jamia Millia Islamia, New Delhi.

Editor of three scholarly journals, Islam and the Modern Age (English Quarterly), Islam aur Asre-jadeed (Urdu Quarterly) and Jamia (Quarterly) published by Zakir Husain Institute of Islamic Studies, Jamia Millia Islamia, New Delhi.

Dr Farida Khanam:

LECTURES AND SEMINARS ATTENDED ABROAD:

1. 'Islam and Peace Building Efforts with Others' in New York and other places in the U.S.A from 22nd September 2010-2nd October 2010, organised by the Centre for Peace and Spirituality, Al-Risla Forum International.
2. "Islam and Peace Building efforts with others" in U.S.A, organised by Al-Risala Forum International on June 17-19, 2011.

51-Details any five strengths, weakness, opportunities and challenges (SWOC) of the department:

STRENGTH:

1. Focused vision and innovative techniques of teaching and research work has given the department a respectable footing in the field of Islamic Studies.
2. Interactive methods of teaching, regular evaluation of syllabi and curricular activities provide opportunities to the faculty and the students to pool their ideas and experiences to make them more meaningful in the present context.
3. Intradepartmental academic and co-curricular programmes provide opportunity to the members to understand, appreciate and imbibe attitudes and values of Islamic cultural heritage.
4. In-house presentation of research papers, discussions and seminars, apart from national and international academic gatherings, provide opportunities to the members of this department to understand issues concerning Islam and the modern age.
5. Presentations by the members of the department at national and International fora have won International recognition on the one hand and have been a source of inspiration for younger scholars of Islamic Studies on the other.

WEAKNESSES:

1. Insufficient infrastructural facilities such as Class Rooms, Seminar Room, Departmental library, Staff Room and proper rooms for faculty members etc.
2. Lack of suitable facilities of computer and internet for research scholars and post graduate students.
3. Shortage of adequate supporting staff to ensure smooth day to day functioning of the department.
4. Restricted academic autonomy in matters of curricular and academic planning including admissions and evaluation hampers creativity and innovation.
5. Shortage of facilities to organize exhibitions and events highlighting the contributions of Islamic civilization to the world heritage in multifarious fields of human activity.

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

OPPORTUNITIES:

1. Responding to the growing challenges and opportunities in the field of Islamic Studies ‘Specialized Courses’ and programmes of varying duration can be initiated.
2. Initiate interactive, interdisciplinary academic programmes in collaboration with various departments within and outside universities and institutions of higher learning, with a new project the comprehensive implications and applications of Islamic thought and sciences.
3. Utilizing the latest technological facilities, programmes of distance learning can be started apart from online extension lectures and interactive sessions for the students and faculty members.
4. Creating an active network of departments and centers and libraries of Islamic Studies and specialized libraries to keep the students and faculty abroad with the latest researches and advancements.
5. Create and make available such facilities wherein the students can develop their skills and interest in multifarious aspects of the rich Islamic heritage.

CHALLENGES:

1. In the absence of departments and centres specializing in multifarious aspects of Islamic Studies in the country developing new courses and programmes possess a major challenge.
2. Cultivating and channelizing the responses of younger generation of Muslims to respond to the current anti-Islamic stance adopted by various countries, in a positive, logical and academic manner.
3. Convincing the intellectuals in particular and people in general that Islam promotes essentially tolerant and accommodating way of life.
4. Even though the department has been able to build its reputation during a short span of time since its inception much remains to be done to give to it its unique identity by recasting the syllabi and introducing courses of contemporary relevance.
5. Providing student support system and space for co-curricular activities, and interactive programmes is a major challenge in the present semester system of teaching that leaves very little time for any activity other than teaching and evaluation.

52-Future plans of the Department:

- The subject of Islamic Studies has become very important and relevant in the Modern time. The demand of subject has increased in many folds. Having this in view we expect multi fold improvement in the number of students in coming years. Thus the department may transform in a big faculty where Islamic Faith, Sharia, Jurisprudence, Ideological trends, History, Culture, Civilization, Mysticism and Contemporary Muslim World can be taught under separate departments.
- Workshop on the syllabus for further improvement
- National and International Seminars on contemporary themes.
- Diploma courses in Area Studies, Sufi Studies and Sharia Studies
- Cultural exchange programmes at faculty and student levels

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

DEPARTMENT OF ISLAMIC STUDIES

A) From the host University:

S. No.	Name of the Scholar	Supervisor	Topic	Date of Joining	Remarks
1	Abdul Quadir	Prof. Akhtarul Wasey	Uloom-e-Islami ki tahqiq-o Ishaat mein wazaart Auquaf Kuwait ka kirdar	16.1.2008	Awarded
2	Shafeeq-ur-Rehman	Prof. Akhtarul Wasey	Development of Islamic Economics Thoughts in Indian Sub Continet	0 1.1.2008	Awarded
3	Md. Irfan Ahmad	Prof. Akhtarul Wasey	Bihar mein Muslim Muaasharat: Mazhabi aur samaji tanazur mein	29.08.2008	Awarded
4	Waris Mateen Mazhari	Prof. Akhtarul Wasey	Hindustani Madaris –e-Islamia: Nisaab wa nizamaam-e-Talim, Imkanaat wa masail: Ek jaiza	4.9.2008	Awarded
5	Badrul Hasan Qasmi	Prof. Akhtarul Wasey	Naye masail ke hal mein maqasid-e-Shariat ki ahmiat: Shah Waliullah ke khususi hawale se	20.9.2008	Awarded
6	Khursheed Afaque	Prof. Mohd Ishaque	Uloom-e-islami mein Maulana Ziauddin islahi ki Khidmaat	13.04.2009	Awarded
7	Tarjumanul Haque	Prof. Iqtidar Mohd Khan	Islam aur Islami Tahzib-wa-Saqafat ka Mutala: Biswin Sadi ke Chand Hindu Ahl-e-Ilm ke Hawaley se	08.04.2009	Perusing
8	Zainul Abid T	Dr. Mohd. Khalid Khan	Sufi-Scholarly contributions of hardrami Sayyid's in Kerala: A Historical study	06.09.2011	Perusing
9	Tamanna Mobeen Azmi	Prof. Iqtidar Mohd Khan	Asre Hazir Main Hindustani Muslim Khawateen ka Masail wa Imkanat: Islam ke Hawale se	05.09.2011	Perusing
10	Javed Akhatar	Dr. Syed Shahid Ali	Jamia Millia Islamia's contribution to Islamic Studies since 1920	05.09.2011	Perusing
11	Sadia Khan	Prof. Mohd. Ishaque	Prophet Mohammad in the West: A study of the writings	10.10.11	Perusing

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

			of William Montgomery Watt, Maxime Rodinson, Annemarie Schimmel and Karen Armstrong		
12	Ayisha	Prof. Mohd Ishaque	The Concept of Tazkiya-e-Nafs in Islam: A study in reference to the Quran, and the Hadith	10.10.11	Perusing
13	Mohd Tahseen Zaman	Prof. Iqtidar Mohd Khan	Azad Hindustan mein jaded Talim ke farogh mein Hindustani Muslim talimi ki Khadmaat (Ek Tanqeedi Jaiza)	21.9.12	Perusing
14	Mohd Akram Raza	Prof. Mohd Ishaque	Firdausia silsila-e-Taswufi Shaikh Sharufuddin Ahmad Yahya manjari ke Hawale se	21.9.12	Perusing
15	Freya Dasgupta	Dr. Farida Khanam	The contribution of bangle Muslim Sufis to Bengali Poetry, Music and Folklore	18.9.12	Perusing
16	Mohd Sayeed Anwar	Dr. Syed Shahid Ali	An analytical study of Al-Tafseer al-mazhai	21.9.12	Perusing
17	Mohd Serajuddin	Dr. Syed Shahid Ali	Aayat-e-Ahkram aur hanafi wa sharei makatib-e-Fikr (dk taqabuli Mutala	13.9.12	Perusing
18	Ammar Abdul Hai	Dr. Syed Shahid Ali	Unneeswain wa beeswin sadi ke Hindustan mein Muslim Muffakkirin ka Tasawwure-e-Talim. (syed Ahmad Khan, Mohd Qasim Nanautvi, Shibli Nomani, Abdul Kalam azad, manazir ahsan Geelani Syed abu-a-Ala Maududi, Khwaja Gulam Sayyedain-e- hawale se)	11.9.12	Perusing
19	Farzana	Prof. Mohd Ishaque	Beesween Sadi men Uloom-e-Hadith ki Irtiqā men Urdu Zaban ka Hissa	11.9.12	Perusing
20	Shir Mohammad	Prof. I.M. Khan	Empoerment of Women in Afghanistan from 1901 till	05.7.13	Perusing

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

	(Afghanistan)		date		
21	Md. Ashraful kausar	Prof. Iqtidar Mohd Khan	Allama Abdul Aleem Meeruti and his contribution to Islamic preaching	26.9.13	Perusing
22	Unais Narimadakkal	Dr. Mohd Mushtak	A study of Islamic Thinker and reformer Badiuzzaman Said Nursi	23.9.13	Perusing
23	Zikra Aqeel	Prof. I.M. Khan	Muslim Intellectuals' Response to Terrorism	23.9.13	Perusing
24	Abdul Khaderpathiy a Kandakkeel	Dr. Mohd Mushtak	A study on Shadhili sufi orde and its contribution to Sufism	20.9.13	Perusing
25	Abdu Raooof K.P	Dr. Mohd Arshad	Gulf migration and its Impact on Muslim society: A comparative study of Malabar region and Hyderabad	23.9.13	Perusing
26	Majid ul Islam	Prof. Mohd Ishaque	Qurani Tarajim wa tafasir mein Kashmiri Ulama wa Mufassirin ki khidmaat (kashmiri aur Urdu zaban ke hawale se	23.9.13	Perusing
27	Anisur Rahman	Prof. Mohd Ishaque	Ilm Hadith mein Ulma-e-Bihar wa Jharkhand ki Khidmaat	23.9.13	Perusing
28	Zeeshan Ahmad Ansari	Prof. Iqtidar Mohd Khan	Shaikh Sád Khairabadi & his contribution to Fiqh & Tasawwuf	26.9.13	Perusing
29	Zohra Fatima	Dr. Mohd Mushtak	Hindustan mein farooqh-e-Islam: Sufia ke Khususi Hawale se	23.9.13	Perusing
30	Mohd Arif	Dr. Farida Khanam	Àzad Hindustan mein Bengal ke Musلمانon ki talimi surat hal: ek tajziyati Mutala	21.9.13	Perusing
31	Mohd Masihullah	Dr. Mohd Mushtak	Barr-e-Sagheer Hind ka Islami Manzar Nama: Tarikhi Maakhaz ke hawale se	25.9.13	Perusing
32	Abida Azmi	Dr. Mohd Arshad	Maulana Habibur Rahman Azmi ki Khidmaat Uloom-e-Islami ke Hawale se	23.9.13	Perusing
33	Mateen Tahir	Prof. Mohd Ishaque	Social and Economic Contribution of kubraviya Sufi	26.9.13	Perusing

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

			order in Kashmir		
34	Nasir Hussain	Dr. Farida Khanam	Hindi mein rachit Islami Sahitya:ek vishleshnatmak Addhyan	25.9.13	Perusing
35	Mohd Usama	Dr. Mohd Arshad	Barr-e-Sagheer Hind-o-Pak me fikr-e-Islami ke Shareh Maulan Sadruddin Islahi-eik Mutala	23.9.13	Perusing
36	Lubna Aijaz	Dr. Mohd Arshad	Qazi Athar Mubarak Puri: Hayat wa Ilmi Khidmaat	26.9.13	Perusing
37	Talha Rehman	Dr. Mohd. Khalid Khan	Feminisms in Islam	Sept 2014	Perusing
38	Mohd. Amir	Dr. Mohd. Khalid Khan	Dars e Nizami ek Tajziyati Mutalla	Sept 2014	Perusing

B) From other Universities:

S.No.	Name of the Scholar	Supervisor	Topic	Date of Joining	Remarks
1	Scintila N.J	Prof. Mohd Ishaque	Cultural symbiosis between Sufism and Vedantism under Dara Shikoh	26.8.2008	Awarded
2	Faisal Babu M.	Prof. Razi Ahmad Kamal	Islam and Muslims in Kerala: A socio-religious study	27.8.2008	Awarded
3	Mohd Mumtaz Alam	Prof. Razi Ahmad Kamal	Chand Jadid Fiqhi Masail par Ulama-e-Hind ki rayon ka tajziyati mutala	28.8.2008	Awarded
4	Abdollah Shayanrad (Iran)	Dr. Farida Khanam	Socio-Religious life of Hindus and Muslims in post independent India-A comparative study	22.10.2008	Awarded
5	Finser K. Muhammad	Prof. Mohd Ishaque	A study on the lives and thoughts of Jamaluddin Afghani and sir Sayyid Ahmad Khan	09.04.2009	Awarded
6	Jayafar Ali A.	Dr. Syed Shahid Ali	Muslim Socio-Religious Movements in Kerala	08.04.2009	
7	Hassan Shareef K.P.	Prof. Iqtidar Mohd Khan	A critical study of Islamic Education in Kerala (a study of system and institution)	15.04.2009	Perusing

EVALUATIVE REPORT OF DEPARTMENT OF ISLAMIC STUDIES

8	Saeideh Hoseinjani Miandehi (Iran)	Prof. Akhtarul Wasey	Status of women and family in Iran: before and after the Islamic revolution of 1979 & India today	15.6.10	Awarded
9	Marjan Amookhalili	Prof. Razi Ahmad Kamal	Transcendentalism and Mysticism: A comparative study of both doctrines with special reference to the thoughts and works of Mulla Sadra and Mulla Muhibbullah of Allahabad)	20.8.2010	Awarded
10	J. Victor Edwin	Prof. Akhtarul Wasey	A Historical study of the most important Jesuit voices in Christian Muslim Dialogue in the Sub Continent Since 1940	05.09.2011	Awarded
11	Shebeeb Khan P.	Dr. Syed Shahid Ali	The Muslim struggle for Islamic Identity in Kerala from 1498 to 1921	06.09.2011	Perusing
12	Nadeem-e-Sahar Ambareen	Dr. Farida Khanam	Tafsir wa aloom Qurani men Khawateen ki Khidmaat ur un ke Kamon ka Tanqeedi wa taqabli jaiza	18.9.12	Perusing
13	Md. Abrarul Haque	Dr. Farida Khanam	A study of Interfaith Dialogue between Islam and Christianity, with special reference to the writings of Thomas Michel and Mahmoud Ayoub	24.9.13	Perusing
14	Salahuddin	Dr. Farida Khanam	Muslim response to Christian missionary activities in British India	26.9.13	Perusing