1

Self-Assessment Report

Institute of Islamic and Arabic Studies

University of Peshawar

Self-Assessment Team
1. Dr. Mirajul Islam Zia

2. Muhammad Nawaz

3. MuhammadZahir Shah

Self-Assessment Report
Institute of Islamic and Arabic Studies

University of Peshawar

Department of Islamiyat
2011 - 2012
SECTION1: MISSION, OBJECTIVES, AND OUTCOMES

Vision of the University of Peshawar
To be a prominent public sector university in the region recognized for its global perspective, diverse and supportive learning environment, having international reputation in research and creative discovery and emphasis on leadership development.

Mission of the University of Peshawar
The University of Peshawar, a future-oriented and unique institution is committed to achieving excellence in the undergraduate and graduate education, research and public service. The University provides superior and comprehensive educational opportunities at the baccalaureatethrough doctoral and special professional educational levels.The University contributes to the advancement of society through research, creative activity, scholarly inquiry, and development of knowledge. The University preserves and promotes arts, benefits the nation’s economy, serves the citizens through public programs and is dedicated to the production of quality human resource for the knowledge-driven development of the country.
The Institute of Islamic and Arabic Studies
Currently located at the 2nd floor of the magnificent new Sheikh M. Taimur Academic Block of the University of Peshawar, the Institute of Islamic & Arabic Studies was established through an administrative order on 17 Aug. 2009 after merger of three departments of (a) Islamiyat (b) Arabic and (c) Seerat Studies. It is one of the foremost academic intuitions in the University of Peshawar offering research and taught degree programmes on M.A, M.Phil and Ph.D levels. One of the core hubs for teaching and research in Islamic Studies and Arabic; the institute has an excellent reputation, renowned especially for its focus on higher education and research in Islamic Studies and Arabic and contribution towards dissemination of knowledge and nation building. The institute of Islamic & Arabic Studies is a symbol of the ideology of Pakistan. The vision, mission and objectives of each programme taught at the Institute will be recorded separately however, the overall vision, mission and objectives of the institute follow:

Vision
Uniting Muslims throughout the country on the plate form of shari’ah and reaching academic excellence with highest morals and ethics
Mission
· To provide quality Islamic Education and understanding of Arabic language in a community that nurtures a strong Muslim identity, foster brotherhood, and strengthens moral character.
· To undertake the special and greatly needed task of reforming the contemporary Muslim mentality and integrating Islamic Revealed knowledge and Human Sciences in a positive manner.
· To produce better quality intellectuals and scholars by integrating the qualities of faith (iman), knowledge (‘ilm) and good character (akhlaq) to serve as agents of comprehensive and balanced progress as well as sustainable development in Pakistan and in the Muslim World.
Objectives
· Quality education and training
· Major focus on proper recitation and understanding of the Book of the Almighty (al-Qur’an) and sayings of the Prophet Muhammad (SAW)
· Implementation of true Islamic teachings for betterment of the individuals and society

· Outreach activities via arrangement of short courses for ’Ulama’ and teachers of Islamic Studies& Arabic
· To establish and promote Islamic education and present synthesis of traditional and contemporary Islamic Thought through proper classes, seminars and issuing verdicts about religious quarries under Ifta Committee.
· To create better understanding of Islam and contemporary challenges faced by the Muslim Ummah.

· To nurture the quality of holistic excellence which is imbued with Islamic moral-spiritual values in the process of learning teaching, research, consultancy, publication, administration and student life.

· To make the students capable of understanding and solving contemporary issues in the light of Islamic teaching.
Vision Statement of the Department of Islamiyat
The aim of the Department of Islamiyat is to excel nationally the graduate and higher studies programmes in Islamic Studies, besides providing environment in which professional and academic skills of students and faculty members’ develope.

Mission Statement of the Department
The mission of the Department of Islamiyat is to provide quality education in Islamic Studies, to enhance proficiency in research methods and to enable students to apply this knowledge and skills for betterment of the society. The Department also expects its graduates to play key role in bridging the gaps between Molvi and Mister and enhance harmony in the country.

Mission Statement of the Programme
Toenablestudentsto comprehend their religion and take practical steps towards promotionofthe true teachings of Islam in their practical life and surroundings.
Objectives of the Programme
· To enable students to comprehend the real message of Islam.

· To take steps to promote the teachings of Islam in their practical life.
· To build an exemplary Islamic Society.
Strategic Plan

Toachievethegoalsandobjectivesofthedepartment that theteacherswillbeequippedwiththe necessary neededskills andtodosothe department is frequently arranging various educational activitieslike:

· Lectures

· Workshops

· Seminars

· Conferences

· Study Tours

Thedepartmentalsoencouragesandsupports the entire concerned staff toattendvariouseducational and research activities held by HEC, national and international organizations.
Program Objectives Assessment

Table4.1:
	Objective
	HowMeasured?
	WhenMeasured
	Improvement
Identified
	Improvement Made

	To enable students to comprehend the real message of Islam.

	1.Presentations 2.Assignments

3.Research projects

4.Debates
	Exam Internal

Assessment Daytoday classroom interaction
	Seventy percent
	-

	To take steps to promote the teachings of Islam in their practical life.

	WrittenTest

Oral Viva Quizzes

Presentation Assignment
	ExamInternal Assessment Daytoday classroom interaction
	Sixty five percent
	-

	To build an exemplary Islamic Society,

	WrittenTest

Oral Viva Quizzes

Observation Presentations Assignments
	ExamInternal Assessment Classroom Interaction
	-
	-

Programme Objective Assessment

Standard1-2: The programmusthavedocumentedoutcomesforgraduatingstudents.Itmust bedemonstratedthattheoutcomessupporttheprogramobjectivesandthatgraduating studentsare capableofperforming theseoutcomes.
Programme Intended Learning Outcomes

At the end of the programme student will;

i. Develop thinking skills and be able to understand religious issues and challenges faced by the Muslim community.

ii. Be able to understand the Islamic bases of behavior.

iii. Have sufficient knowledge about the contribution of Muslims for the building up of a civilized society.

iv. Have critical understanding and application of different theoretical and practical methods about religion and the ability to design a true Islamic society.

Table4.2:
Programme ObjectiveVsProgramme Outcomes

	Programme ObjectivesVsProgrammeOutcomes
	ProgrammeObjectiveVsProgrammeOutcomes

	
	Develop thinking skills and be able to understand religious issues and challenges faced by Muslim community

	Be able to understand the Islamic bases of behavior
	Have sufficient knowledge about the contribution of Muslims for the building up of a civilized society.
	Have critical understanding and application of different theoretical and practical methods about religion and the ability to design an exemplary society.

	To enable students to comprehend the real message of Islam.
	
	
	
	

	To take steps to promote the teachings of Islam in their practical life.
	
	
	
	

	To build an exemplary Islamic Society,
	
	
	
	

Means for Assessing Program Objectives/Outcomes

1. Survey of Graduating Students; see Annexure A.

2. Alumni Survey; see Annexure B

3. Employer's Survey; see Annexure C

4. Carefully designed questions asked during senior projects presentations/viva voce examination.These questions should be related to Program outcomes.

5. Examinations

Programme Outcome Measurement
Observations and Action taken based on Graduating Survey:
	S. No.
	Observations
	FutureProgram

Improvement PlanBased On TheSurvey
	ActionsTaken

Based OnThe Survey

	
	Strengths
	Weakness
	
	

	1
	According to results, program
was very beneficial and fruit full. The contents of the program were advanced.
Program is helpful in developing critical thinking ability, communicational, and writing skills.Ithas enhanced the student’s ability to work in a group.
	
	
	

Observations and Recommendations toAlumniSurvey:

	S. No.
	Observations
	FutureProgram

Improvement PlanBased On TheSurvey
	ActionsTaken

Based OnThe Survey

	
	Strengths
	Weakness
	
	

	
	Overall the program is informative, Knowledgeable and fruitful.It enhanced the vision and knowledge of the students.
	
	
	

Observations and Recommendations to Employer’s Survey:

	S. No.
	Observations
	FutureProgram

Improvement PlanBased On TheSurvey
	ActionsTaken

Based OnThe Survey

	
	Strengths
	Weakness
	
	

	1
	According to the employers
Survey students are able to understand, identify and analyze problems. They have the ability to work in a team and they have the potential to use their knowledge in work settings.They also exhibit good communicational skills.
	
	
	

TableA.1:
Performance Using Quantifiable Measures

	Year
	No.of

Students Enrolled
	No.of

Graduating Students
	Faculty

Student Ratio
	AverageResultper

Annum
	Average time

for completing the Program
	Attrition

Rate

	
	
	
	
	2011-2012
	
	

	2011-12
	186
	172
	1:19
	97%
	2 Years
	Nil

Median/Average student evaluation for all courses

TableA.2:
Average Student Evaluation of All Courses of Post Graduates

	MA Previous

	CourseCode
	Course Title
	Credit Hour
	Average Student Evaluation
For The Course

	ISL-01
	 Translation of 1st half of Quran & principles of Tafsir
	5
	75

	ISL-02
	 Hadith & Principles of Hadith
	5
	68

	ISL-03
	 Al Fiqh Al Islami (Islamic Jurisprudence)
	5
	69

	ISL-04
	Sirat un Nabi& History of Islam
	5
	64

	ISL-05
	Arabic (Grammar & Literature)
	5
	63

	MA Final

	Course Code
	Course Title
	Credit Hour
	Average Student Evaluation For The Course

	ISL-06
	Translation of 2ndhalf of Quran&Sura Al Noor
	5
	68

	 ISL-07
	UsoolulFiqh (Principles of Islamic Jurisprudence)
	5
	67

	ISL-08
	 Islam & Other World Religions
	5
	65

	ISL-09
	Contemporary Muslim World/ Kalaam& Philosophy
	5
	66

	ISL-10
	Modern Economic Thoughts & Law of Inheritance
	5
	65

Present performance measures for research activities .These include journal publications, funded projects, and conference publications per faculty per year and indicate the percentage of faculty awarded excellence in research award.
Professor Dr. Miraj-ul-Islam Zia

	S.No.
	Title of Book/Article
	Name Publisher/Journal/year

	1.
	العلاقات الادبیۃ بین الادب العربی والبشتونی
	Peshawar Islamicus, University of Peshawar (2011)

	2.
	تعین قبلہ: بعض مسلمان سائنسدانوں کی خدمات
	Peshawar Islamicus, University of Peshwar (2011)

	3.
	ماں بچے کی صحت کے حوالے سے قرآن و سنت اور فقہ اسلامی سے ماخوذ ہدایات
)خطبات کی صورت میں(
	Pathfinder International, Islamabad (2012)

	4.
	سورۃ الانفال اور سورۃ التوبہ کی تفسیر میں الدر المنثور میں وارد موضوع احادیث کا علمی مطالعہ
	PUTAJ, Oriental Studies, (2012)

Professor Dr. zia-ullah al-azhari
	S. No
	Articles / Books
	Name of Journal with date

	1
	Arrival of the companions of the Holy Prophet (PBUH) in KPK, Pakistan
	Asian Journal of Social Sciences and Humanities, Japan.(Vol. 1, No. 3, August, 2012.)

	2
	IbneHisham’s “Al-Maghazi”Its Methodology and Critical Analysis
	Asian Journal of Social Sciences and Humanities, Japan.(Vol. 1, No. 4, November, 2012)

	3
	Abban Bin Usman’s “Al-Maghazi”. Its Methodology and Critical Analysis
	Asian Journal of Social Sciences and Humanities, Japan.(Vol. 1, No. 4, November, 2012.)

	4
	IbneIshaque’s “Al-Maghazi” Its Methodology and Critical Analysis
	IOSR Journal of Humanities and Social Science (JHSS)(Volume 2, Issue 4 (Sep-Oct. 2012)

	5
	Musa Bin Uqbqa’s “Al-Maghazi”. Its Methodology and Critical Analysis
	Asian Journal of Social Sciences and Humanities, Japan.(Vol. 1, No. 4, November, 2012.)

	6
	Urwa Bin Zubair’s “Al-Maghazi” Its Methodology and Critical Analysis
	Asian Journal of Social Sciences and Humanities, Japan.(Vol. 1, No. 4, November, 2012.)

Professor Dr. Mushtaq Ahmad
	S. No
	Articles / Books
	Name of Journal with date

	1
	اسلامى قانون فوجدارى كا ضابطہ ٔ تقادم
	Peshawar Islamicus, University of Peshawar (2011)

Dr. Syed Mubarak Shah
	S. No
	Articles / Books
	Name of Journal with date

	1
	فقہ حنفى كى مقبولىت كے اسباب اور خصوصىات
	Peshawar Islamicus, University of Peshawar (2011)

	2
	فقہى قاعدہ: المشقة تجلب التيسير’’مشقت آسانى لاتى ہے‘‘ كى عملى تطبىق
	Peshawar Islamicus, University of Peshawar (2011)

	3.
	القصر ومحاسنه البلاغية في القران الكريم
	Peshawar Islamicus, University of Peshawar (2011)

Dr. Muhammad Alam Khan
	S. No
	Articles / Books
	Name of Journal with date

	1
	معتزلہ كے ظہور، اصول خمسہ اور مرتكب كبىرہ كے بارے مىں علمى بحث
	Peshawar Islamicus, University of Peshawar (2011)

	2
	اسلامى قانون فوجدارى كا ضابطہ ٔ تقادم
	Peshawar Islamicus, University of Peshawar (2011)

Present performance measure for community service .This may include number of short courses per year, workshops and seminars organized.
	1.
	Arabic Language and its importance in the world
	By
	Dr. AbdurRahman
	From
	Nangrahar University, Afghanistan

	2.
	How to learn Arabic Language
	By
	Mr. HafeezUllah
	From
	Iamam Abu Hanifa College , Peshawar

	3.
	Role of Youth in the Society
	By
	Dr. Abdul Qayyum
	From
	Iamam Abu Hanifa College , Peshawar

	4.
	Migrant Israel, Migrant God: Searching for a Biblical Model for the Theology of the Migrant Workers in Korea
	By
	Dr. Yoon JongYoo
	From
	Pyeoungtack University, South Korea

Faculty andstudentsatisfactionwithadministrativeservices offeredbythedepartment.
The department offersreasonable administrative support and possible services to the Staff and students

SECTION2: CURRICULUM DESIGN AND ORGANIZATION

Title of Degree Program: Masterin Islamiyat.

Definition of Credit Hour: One Hour OfThe Clock (60Min.) Refers To ACredit Hour

DegreePlan:
	M.A
	Pre-requisite Courses:

	Corecourses:

	
	All courses are compulsory and essential for the completion of the degree.

	1. Translation of 1st half of Quran & principles of Tafsir

2. Hadith & Principles of Hadith

3. Al Fiqh Al Islami (Islamic Jurisprudence)

4. Sirat un Nabi& History of Islam

5. Arabic (Grammar & Literature

6. Translation of 2nd half of Quran &Tafsir of Sura Al Noor

7. UsoolulFiqh (Principles of Islamic Jurisprudence)

8. Islam & Other World Religions

9. Contemporary Muslim World orKalaam& Philosophy

10. Modern Economic Thoughts &Muslim Law of Inheritance
11. Viva-Voce

TableA.3:
Scheme ofStudy
	MA Previous

	CourseCode
	Course Title
	Credit Hour
	Status

	ISL-01
	 Translation of 1st half of Quran & principles of Tafsir
	5
	Core

	ISL-02
	 Hadith & Principles of Hadith
	5
	Core

	ISL-03
	 Al Fiqa Al Islami (Islamic Jurisprudence)
	5
	Core

	ISL-04
	Sirat un Nabi& History of Islam
	5
	Core

	ISL-05
	 Arabic (Grammar & Literature)
	5
	Core

	MA Final

	Course Code
	Course Title
	Credit Hour
	Status

	ISL-06
	Translation of 2nd half of Quran &Sura Al Noor
	5
	Core

	 ISL-07
	UsoolulFiqh (Principles of Islamic Jurisprudence)
	5
	Core

	ISL-08
	F Islam & Other World Religions
	5
	Core

	ISL-09
	Contemporary Muslim World/ Kalaam& Philosophy
	5
	Core

	ISL-10
	Modern Economic Thoughts & Law of Inheritance
	5
	Core

Table4.3:
Curriculum Course Requirement

	Course Title
	Math &Basic
Science
	Core Courses
	Humanities and
Social Sciences
	Technical
Electives

	MA

	Translation of 1st half of Quran & principles of Tafsir
	-
	
	
	-

	 Hadith & Principles of Hadith
	-
	
	
	-

	 Al Fiqa Al Islami (Islamic Jurisprudence)
	-
	
	
	-

	Sirat un Nabi& History of Islam
	-
	
	
	-

	 Arabic (Grammar & Literature)
	-
	
	
	-

	Translation of 2nd half of Quran &Sura Al Noor
	
	
	
	

	UsoolulFiqh (Principles of Islamic Jurisprudence)
	-
	
	
	-

	F Islam & Other World Religions
	-
	
	
	-

	Contemporary Muslim World/ Kalaam& Philosophy
	-
	
	
	-

	Modern Economic Thoughts & Law of Inheritance
	-
	
	
	-

Table4.4:
Courses Vs.Programme Objectives

	Courses
	Objectives

	
	To develop the literary taste of the students.
	To enhance the linguistic and critical skills of the students
	To make the students familiar with the history of Arabic literature and understand the theoretical aspects of teaching Arabic prose and poetry for specific purpose

	MA
	
	
	

	Translation of 1st half of Quran & principles of Tafsir
	
	
	

	 Hadith & Principles of Hadith
	
	
	

	 Al Fiqa Al Islami (Islamic Jurisprudence)
	
	
	

	Sirat un Nabi& History of Islam
	
	
	

	 Arabic (Grammar & Literature)
	
	
	

	Translation of 2nd half of Quran &Sura Al Noor
	
	
	

	UsoolulFiqh (Principles of Islamic Jurisprudence)
	
	
	

	F Islam & Other World Religions
	
	
	

	Contemporary Muslim World/ Kalaam& Philosophy
	
	
	

	Modern Economic Thoughts & Law of Inheritance
	
	
	

	
	
	
	

Table4.5:
Elements of Courses

	Elements
	Course

	Theoretical background
	1. Translation of 1st half of Quran & principles of Tafsir

2. Hadith & Principles of Hadith

3. Al FiqhAl Islami (Islamic Jurisprudence)

4. Sirat un Nabi& History of Islam

5. Translation of 2nd half of Quran &Sura Al Noor

6. UsoolulFiqh (Principles of Islamic Jurisprudence)

7. Islam & Other World Religions

8. Contemporary Muslim World Kalaam& Philosophy: A comparative Study of the Juristic Schools of Thought

9. Thematic and Textual Study of the Holy Scriptures

10. Theology and Polemics

	Problem analysis
	 Arabic (Grammar & Literature) /Modern Economic Thoughts & Law of InheritanceSeminar /Report based Project

	Solution design
	Use of shamelaliberary, and different dictionaries for Research projects,

	
	

The program curriculum is approved by the board of studies and academic council of the university

Program fulfills all the requirements specified by HEC and the curriculum is approved by the Board of studies and academic council of the university.

TableA.4:
Minimum Requirement of each Course:

	Course Title
	Math Basic
Science
	Engineering
Topics
	General
Education
	Others(Social Sciences)

	Translation of 1st half of Quran & principles of Tafsir
	-
	-
	-
	

	 Hadith & Principles of Hadith
	-
	-
	-
	

	 Al Fiqh Al Islami ((Islamic Jurisprudence)
	-
	-
	-
	

	Sirat un Nabi& History of Islam
	-
	-
	-
	

	 Arabic (Grammar & Literature)
	-
	-
	-
	

	Translation of 2nd half of Quran &Sura Al Noor
	-
	-
	-
	

	UsoolulFiqh (Principles of Islamic Jurisprudence)
	-
	-
	-
	

	Islam & Other World Religions
	-
	-
	-
	

	Contemporary Muslim World/ Kalaam& Philosophy
	-
	-
	-
	

	Modern Economic Thoughts & Law of Inheritance
	-
	-
	-
	

 Students use internet and different softwares for the preparation of assignments and thesis writing.

All courses are helpful in enhancing the communicational skills and writing skills of students as the students have to do individuals assignments in different courses.

Section3: Laboratory and Computing Facilities:
TableA.5:
Laboratory Particulars
	LabI

	Lab Title: Computer lab

	Objectives

1. To facilitate students in preparing their assignments, presentationsetc.

2. To facilitate those students who are writing their thesis.

	Lab In Charge

Mr. Muhammad Nawaz, Lecturer

	Courses Taught

Useofcomputerin Arabic Research Field.

	Software available (if applicable)

Theavailablesoftwares are:

Microsoft Office and MaktabahSahmila

	Major apparatus/Equipment

15 computers

Accessibility ofManualstotheStudentsandTeachers:
The Computerlabdoesnothaveanykindofmanuals.

Standard3-2:Theremustbeadequatesupportpersonnelforinstructionandmaintainingthe laboratories.

Mr. Muhammad Nawaz,In-charge, Computer Lab isresponsibleofmaintainingit.

Computing Infrastructure and Facilities
1. One room

2. 15 Computers

3. Microsoft Office and MaktabahShamila

4. Internet facility.

Criterion 4: Student Support and Advising:

The Faculty meeting is held time by time to ensure the completion of the courses and necessary changes in it. If a student failed, he appears in next year examination.

Effective Faculty /Student Interaction
1. The Department has constituted an academic interaction forum for the effective interaction between students and faculty.
2. The Department informs the students in the beginning of academic year about the courses, attendance and other necessary academic information..

Academic Advising System

Students can get the initial information through prospectus.The Department has also organized the following advising systems:

1. SAIF (Student Academic Interaction Forum)

2. Proctorial Board.

Seminars/guest lectures are organized for students and faculty.
	1.
	Arabic Language and its importance in the world
	By
	Dr. AbdurRahman
	From
	Nangrahar University, Afghanistan

	2.
	How to learn Arabic Language
	By
	Mr. HafeezUllah
	From
	Iamam Abu Hanifa College , Peshawar

	3.
	Role of Youth in the Society
	By
	Dr. Abdul Qayyum
	From
	Iamam Abu Hanifa College , Peshawar

	4.
	Rights of the immigrants in South Korea
	By
	Dr. Yoo Yoon Jong
	From
	Pyoungtaek University, South Korea

Section 5: Process Control

Standard5-1:Theprocessbywhichstudentsareadmittedtotheprogrammustbebasedon

AdmissionProcedure
1. The University announces admissions every year after declaration of the B.A/B.Sc results.

2. Applications for admissions in M.A./M.Sc,areinvited by the academic section through advertisement.

3. Applications for admission on the prescribed form, complete in all respects are received by the Academic Section as per announced date.

4. Applications for admission are properly scrutinized by the concerned section.
5. The admission is made strictly on merit and eligibility for Islamiyat at least 45% Marks in B.A as well as in the subject of Arabic or Islamiyat (Elective).
6. According to the above mentioned criteria merit lists are displayed.

7. Candidates are asked to appear for interview before the Admission Committee on the due date.

Student Registration Procedure in M.A
1. The registration procedure is conducted by the admission section of the university and merit list is provided to the department.

· Schedule for Interview/ Scrutiny of papers will be given by each department/Institute.

Faculty RecruitmentProcess
1. All posts of faculty are advertised.

2. The eligible candidates are called for screening test.

3. The marks are awarded according to Evaluation Rules.

4. Those who clear the screening test are called for interview before the Selection Board.

5. The Selection Board makes recommendation on the basis of merit and performance in the interview.

6. The Syndicate which is the competent authority to make appointments in BPS-17 and

Above approved the recommendations of the Selection Board where after appointment orders are issued.

Eligibility Criteria:
TheEligibilityConditionsforappointmentin the Department as under:
TableA.6:
HEC Faculty Eligibility Criteria

	Position
	MinimumQualifications
	Experience
	MinimumNumberof Publications

	Lecturer
	Master’sDegree (First Class) intherelevant fieldwithno 3rdDivision in

The Academic Career fromHEC recognized University/Institution. No experience required.
	* Nil

	Assistant

Professor
	Ph.D.in the relevant fieldfromHEC recognized University/Institution. Noexperience required
OR
	* Nil

	
	Master’s degree (foreign)orM.Phil.(Pakistan) inthe relevant fieldfrom HEC recognized University/Institution,with4yearsteaching/research experience ina recognizedUniversityor a post-graduation Institutionor professional experience inthe relevant fieldin aNational or InternationalOrganization
	

	Associate Professor
	Ph.D in the relevant FieldfromHECrecognized University/Institution
	10years teaching/research experience (with atleast 4years’experienceat the post-Ph.D.level)in HEC recognized Universityor a post- graduateInstitutionor professional experience inthe relevantfieldin a National or InternationalOrganization.
OR
5-years post-Ph.D. teaching/research experiences inHECrecognized Universityora post-graduateInstitution or professional experience inthe relevantfieldin a National or
InternationalOrganization.
	Publications(Withat least10 publications inlast 5 years) in Internationally abstracted Journals recognized by the HEC.

	Professor
	Ph.DfromHEC
RecognizedInstitution inthe relevantfield.
	15-yearsteaching/researchexperience(withat least 8years experienceat the post-Ph.D. level)in HEC recognized Universityor a post- graduate Institutionor professional experience inthe relevantfieldin a National or InternationalOrganization
OR
10-years post-Ph.D.teaching/research experience ina recognizedUniversityor a post-graduateInstitution or professional experience inthe relevantfieldin a National or InternationalOrganization.
	15researchpublications (withat leastpublications in last 5years) in Internationally abstracted Journals recognized by the HEC

Faculty Promotion
There isn opromotion of the faculty members.The posts are advertised and the selection is made through prescribed procedure on merit.

Evaluation Of “ Faculty Promotion Process”
All promotions are done through advertisement.

 Consistency of “Faculty Promotion Process” with Institution Mission
Faculty promotion process is consistent with institution mission. Advertisement is given for every vacancy. Faculty of the Department and outsiders are given equal opportunities to compete for the job.

Coursefiles, containing the following, are maintained by the faculty:

1. Course specification.

2. Student’s course evaluation Result.

3. Implementation plan of student course Evaluation result.

4. Faculty course Review Report.

5. Attendance Record of the students.

Rules
1. With the permission of the admission committee of the concerned department, students can change their subject before the closing date of admission.
2. The Department ensures the course completion and 70% attendance of the students.
Section 6: Faculty

Faculty
The current faculty of the Department of Islamiyat as follows:
	S.No.
	Names
	Status
	Qualification

	1.
	Dr. Miraj ul Islam Zia
	Professor
	PhD, (Leeds, U.K)

	2.
	Dr. Mushtaq Ahmad
	Professor
	PhD, University of Peshawar

	3.
	Dr. Zia Ullah al-Azhari
	Professor
	PhD, Al-Azhar, Egypt

	4.
	Dr. Syed Mubarak Shah
	Assistant Professor
	PhD, University of Peshawar

	5.
	Dr. Muhammad Alam Khan
	Assistant Professor
	PhD , University of Peshawar

	6.
	Mr. Muhammad Iltimas Khan
	Lecturer
	ShahadaAlamiya

	7.
	Mr. Muhammad Nawaz
	Lecturer
	M.A, University of Peshawar

	8.
	Mr. Saleem Khan
	Lecturer
	M.A, University of Peshawar

	9.
	Mr.SaifUllah
	Lecturer
	M.A, Univertsity of Peshawar

Faculty Resume

See Annexure E

Table4.6:
Faculty Distribution by Programme Area
	Name
	Program Area of Specialization
	Courses in the area

	Dr. Miraj ul Islam Zia
	Islamic Studies
	Tafseer

	Dr. Mushtaq Ahmad
	Islamic Studies
	Comparative Religion

	Dr. Zia Ullah al-Azhari
	Islamic Studies
	Fiqh

	Dr. Syed Mubarak Shah
	Islamic Studies
	Tafseer

	Dr. Muhammad Alam Khan
	Islamic Studies
	Islamic Economics

	Mr. Muhammad Iltimas Khan
	Islamic Studies
	Inheritance /Arabic Grammar

	Mr. Muhammad Nawaz
	Islamic Studies
	Contemporary Muslim Worlds/Hadith

	Mr. Saleem Khan
	Islamic Studies
	Islamic Studies in BS/Arabic Conversation

	Mr. SaifUllah
	Islamic Studies
	Islamic Studies in BS/Arabic

CriteriaDesignByDepartmentForFaculty ToBeUp-To-Date InTheirDiscipline
i. For faculty members, it is mandatory to have Master’s Degree in Islamiyat at least with 1stdivision.

ii. The Department facilitates and provides opportunity to faculty to have higher education.

Procedures Ensuring Sufficient Time for Scholarly And Professional Development
Faculty members take part in workshop or seminar occasionally arranged by University or Department.

Effectiveness of Faculty Development Program
Although there is no faculty development program, but workshops and seminars plays a vital role in capacity building of the faculty.

Evaluation of Faculty Development Programme
There is no faculty development program so that there is no Evaluation procedure for it.

Processes for Faculty Motivation.

1. PhD allowance of Rs.7500 is added in the income of the faculty members to encourage them for further studies.

2. FacultyisencouragedtoavailInternationalscholarships.

3. Proper facilities, like transport housing facility alongwith hostels for the faculty etc are provided to them.
Faculty Survey Result:
SeeAnnexure: E

Effectiveness of these Processes
There is no documented procedure to measure the effectiveness of these programmes. But the faculty survey results reveal that the above mentioned incentives are not enough. According to the survey results Faculty ask for conducting frequent workshops, Refreshment courses, transport facilities, etc.

Section7: InstitutionalFacilities
Institutional facilities, including library, classrooms and offices must be adequate to support the objective of the program.To satisfy these criteria on a number of standards must be met.

The Department of Islamiyat has sufficient facilities such as computer Lab, Rich library, Conference Hall, etc.

The Department of Islamiyat has rich library having research facilities like internet facility and maktabah shamila.

Classrooms
Currently Department has two class rooms.

Faculty Offices
Department has 5 faculty offices.

Section8: InstitutionalFacilities
The institution’s support and the financial resources for the program must be sufficient to provide an environment in which the program can achieve its objectives and retain its strength.

Institutional Financial Support
University provide following financial facilities;

1. Scholarships for further studies

2. Funds for organizing workshops

3. Funds for Staff development Courses/workshop

Adequacy Of Secretarial Support, Technical Staff And Office Equipment
i. There is sufficient secretarial support and technical support available.

ii. Lab in Charge is available in the working hours to provide technical support if needed.

Office equipment is also provided to the staff on demand.

Number of Graduate Students Of Last Two Years
	Program
	Year2010
	Year2011

	M.A
	149
	46

	Graduate Student/Faculty Ratio
	1:17

Library
The financial support has available for the development of library and computer lab.
ANNEXURES

AnnexureA
GRADUATINGSURVEYRESULT
Department
Islamiyat

Program
M.A

YearofSurvey
2011-2012

No.OfStudents
30

No.OfRespondents
25

	No.
	Parameters
	Strongly Agree
	Agree
	Uncertain
	Disagree
	Strongly Disagree
	Weighted Average

	
	
	5
	4
	3
	2
	1
	

	Q1
	Theworkin theprogramis manageable.
	6
	10
	5
	4
	-
	3.7

	Q2
	Theprogramis effectivein

Enhancingteaworking abilities.
	8
	8
	4
	5
	-
	3.7

	Q3
	Theprogram administrationis

Effectiveinsupporting learning.
	11
	9
	3
	2
	-
	4.1

	Q4
	Theprogramis effectivein

Developinganalyticaland problemsolving skills.
	8
	10
	4
	3
	-
	3.9

	Q5
	Theprogramis effectivein

Developingindependent thinking.
	7
	10
	4
	4
	-
	4.2

	Q6
	Theprogramis effectivein developing writtencommunicationskills.
	12
	8
	3
	2
	-
	4.2

	Q7
	Theprogramis effectivein developingplanningabilities.
	10
	8
	4
	3
	-
	4.0

	Q8
	Theobjectives oftheprogram

Arefully achieved.
	7
	12
	3
	3
	-
	3.9

	Q9
	Whetherthecontentsof

Curriculumisadvancedand meetsprogramobjectives.
	6
	13
	4
	2
	-
	3.9

	Q10
	Faculty was abletomeet

Programobjectives.
	5
	13
	5
	2
	-
	3.8

	Q11
	Environmentwas conducive

For learning
	10
	6
	5
	4
	-
	3.8

	Q12
	Whether the infrastructure of the Department was good
	13
	10
	2
	-
	-
	4.4

	Q13
	Whether the program was comprised of co-curricular and extra-curricular activities
	9
	10
	5
	1
	-
	4.0

	Q14
	Whether scholarships/grants was available to students in case of hardship.
	5
	7
	6
	4
	3
	3.2

AnnexureB
ALMUNI SURVEY RESULT
Department:
Islamiyat

Program: M.A

No.Of Respondents:4

	S.No.
	Parameters
	Excellent
	Very good
	Good
	Fair
	Poor
	Weighted Average

	
	
	5
	4
	3
	2
	1
	

	Knowledge

	Q1
	Math, Science and Engineering skills
	
	1
	2
	1
	
	3.0

	Q2
	Problems formulation and solving skills.
	
	1
	3
	-
	
	3.2

	Q3
	Collecting and analyzing appropriate data.
	
	2
	1
	1
	
	3.2

	Q4
	Ability to link theory to practice.
	
	2
	1
	1
	
	3.2

	Q5
	Ability to design a system component or process.
	
	1
	1
	1
	1
	2.5

	Q6
	Computer knowledge
	
	1
	1
	2
	-
	2.7

	Communication Skills

	Q7
	Oral Communication
	1
	1
	2
	
	
	3.7

	Q8
	Report Writing
	1
	2
	1
	
	
	4.0

	Q9
	Presentation Skills.
	1
	2
	1
	
	
	4.0

	Interpersonal Skills

	Q10
	Ability to work in teams
	
	1
	2
	1
	
	2.7

	Q11
	Independent thinking
	
	2
	2
	-
	
	3.5

	Q12
	Appreciation of ethical values
	
	2
	1
	1
	
	3.2

	Q13
	Professional development
	
	1
	1
	2
	
	2.7

	Work Skills1

	Q14
	Toma management skills
	
	2
	1
	1
	-
	3.2

	Q15
	Judgment
	
	2
	1
	1
	
	3.2

	Q16
	Discipline
	2
	1
	1
	
	
	4.2

AnnexureC
EMPLOYER SURVEY RESULT
Department:

Islamiyat
Program:

M.A
No.Of Respondents:

8
	S.No.
	Parameters
	Excellent
	Very good
	Good
	Fair
	Poor
	Weighted Average

	
	
	5
	4
	3
	2
	1
	

	Knowledge

	Q1
	Math, Science and Engineering skills
	
	2
	2
	2
	2
	2.5

	Q2
	Problems formulation and solving skills.
	
	2
	3
	3
	
	2.8

	Q3
	Collecting and analyzing appropriate data.
	
	2
	3
	2
	1
	2.8

	Q4
	Ability to link theory to practice.
	
	3
	4
	1
	
	3.5

	Q5
	Ability to design a system component or process.
	
	4
	2
	2
	
	3.2

	Q6
	Computer knowledge
	
	3
	3
	1
	1
	3.0

	Communication Skills

	Q7
	Oral Communication
	4
	3
	1
	
	
	4.3

	Q8
	Report Writing
	4
	3
	1
	
	
	4.3

	Q9
	Presentation Skills.
	2
	2
	2
	2
	
	3.2

	Interpersonal Skills

	Q10
	Ability to work in teams
	
	4
	1
	1
	1
	2.7

	Q11
	Independent thinking
	
	4
	1
	2
	1
	3.0

	Q12
	Appreciation of ethical values
	
	3
	4
	1
	
	3.3

	Q13
	Motivation
	
	2
	3
	3
	
	2.8

	Q14
	Reliability
	
	3
	2
	3
	
	3.0

	Q15
	Professional development
	
	2
	2
	2
	2
	2.5

	Work Skills

	Q16
	Toma management skills
	
	2
	3
	2
	1
	2.7

	Q17
	Judgment
	
	2
	3
	2
	1
	2.7

	Q18
	Discipline
	3
	3
	2
	
	
	4.1

ANNEXTURE –D

Course specification

1.Translation of Quran & Principles of Tafsir:
· CourseTitle: Translation of 1st half of The Quran, Tafsir Jalalain, Al Fawz ul Kabir
· CreditHours5
· Teaching Methodology:
· Lectures,Debates,presentations &assignments.

· CourseObjectives:
· To Comprehend and simplify the meanings of Quran

· To get enlightened with the teachings of Islam and adopt one’s life accordingly

· To acquire knowledge with the basic terminologies of Tafseer

Course Contents:

	1. Translation of the Holy Qur’┐n: 1st half (s┴rah al-Kahf included).

2. Translation with applied grammar of s┴rah Anf┐l, al-Tawbah and al-Isr┐’ with the help of Tafs┘r Jal┐layn.

3. U╖┴l al-Tafs┘r (Principles of Tafs┘r): al-‘Ul┴m al-Khamsah, Jam’ wa Tadw┘n al-Qur’┐n, Nuz┴l al-Qur’┐n, Asb┐b al-Nuz┴l, al-Naskh f┘ al-Qur’┐n, Usl┴b al-Qur’┐n, I’j┐z al-Qur’┐n, Aqs┐m al-Qur’┐n, Ghar┘b al-Qur’┐n, ╓ur┴f al-Muqa══a’┐t, Tafs┘r, Ta’w┘l, Shur┴═ al-Mufassir, ║abaq┐t al-Mufassir┘n.
Text Books:

1. Al-Suy┴═i, Jal┐ludd┘n and al-Mu╒alli Jal┐ludd┘n, Tafs┘r Jal┐layn (relevant portions).

2. Al-Suy┴═i, Jal┐ludd┘n, Al-Itq┐n fi ‘Ul┴m al-Qur’┐n (relevant portions).

3. Shah Waliull┐h, Al-Fawz al-Kab┘r f┘ U╖┴l al-tafs┘r.

Recommended Readings:
1. Al-Zamakhshari,Abu al-Q┐sim Ma╒m┴d b. ‘Umar. Tafs┘r al-Kashsh┐f'an ╓aq┐'iq at-Tanz┘l.
2. Bay╔┐wi, 'Abdullah b. 'Umar. Anw┐r al-Tanz┘l wa Asr┐r al-ta'w┘l known as: Tafs┘r Bay╔┐wi.
3. Ab┴ Mu╒ammad ‘Abdu l-╓aq. Tafs┘r Fat╒ al-Mann┐n known as: Tafs┘r-e ╓aqq┐ni.
4. Afgh┐ni, Shamsu l-╓aq. ‘Ul┴m al-Qur’┐n.

5. Ma╒ma╖┐ni, ╗ub╒┘╗┐li╒. Mab┐╒ith f┘ ‘Ul┴m al-Qur’┐n.

6. Al-Dhahabi, Mu╒ammad ╓usayn (Dr). Al-Tafs┘r wa ‘l-Mufassir┴n.

7. ‘Uthm┐ni, Mu╒ammad Taqi. ‘Ul┴m al-Qur’┐n.

8. Al-Zarkashi, Bad al-D┘n. Al-Burh┐nf┘ ‘Ul┴m al-Qur’┐n.

9. Sayyid Sa’┘du ll┐h. ╓if┐╘at-e Qur’┐n-e Maj┘d.

2.Hadith and Principles of Hadith

· CourseTitle: Moatta Imam Muhammad and Mustalahat ul Hadith

· CreditHours:5

· Teaching Methodology:
· Lectures,Quizzes,Presentations,Discussionsandassignments.

· CourseObjectives:

· To get knowledge about the sayings of the Holy Prophet (PBUH)

· To get full understanding and explanations about the teachings of Quran

· To discriminate between authentic and unauthentic Hadith

Course Contents:

	(a) U╖┴l al ╓ad┘th.

(b) The critical approach of the Orientalists towards ╓ad┘th literature and the response of ‘Ulam┐’. The contribution of ‘Ulam┐’ of the subcontinent in ╓ad┘th literature.

(c) History of ╓ad┘th, compilation of ╓ad┘th during the period of the prophet Mu╒ammad (╖allall┐hu ‘alayhi wa sallam), ╖a╒┐bah and afterwards.

(d) Study of the text of Kit┐b al-‘Ib┐d┐t from al-Mu’a══┐ of Im┐m Mu╒ammad b. ╓asan al-Shayb┐ni.
Text Books:

1. Ma╒m┴d al-║a╒╒┐n. Tays┘r Mu╖═ala╒ al-╓ad┘th.

2. Mu╒ammad b. ╓asan al-Shayb┐ni. Al-Mu’a══┐ (relevant portion, i.e. ‘Ib┐d┐t).

Recommended Readings:

1. G┘l┐ni, Man┐╘ir A╒san. T┐r┘kh wa Tadw┘n-e ╓ad┘th.

2. Mu╖═af┐ al-Sib┐’┘. Al-Sunnah wa mak┐natuh┐ f┘ al-Tashr┘’ al-Isl┐m┘.
3. Kandehlawi, Mu╒ammad M┐lik. ‘Ul┴m al-╓ad┘th.

4. ‘Asqal┐n┘, Ibn ╓ajar. Shar╒ Nukhbat al-Fikr.

3.Islamic Jurisprudence (Al Fiqh-al-Islami)

· CourseTitle: Al Hidaya, Kitab ul Qaza & Jadeed Fiqhi Masael

· Credit Hours:5
· Teaching Methodology:
· Lectures, Presentations, Discussions and assignments.

CourseObjectives:

· To comprehend laws regarding family relations (Nikah & Talaq)

· To elaborate and approach modern issues in the light of Sharia

· A detailed study regarding Qaza and Qazi i.e. judgment and Judges

Course Contents:

	(a) Study of the following fiqhi mut┴n (texts):

· Al-Margh┘n┐┘, Burh┐nudd┘n. Al-Hid┐yah: Kit┐b al-Nik┐╒ and Kit┐b al-║al┐q.

· Ibn Rushd, Abu'l Wal┘d Mu╒ammad b. A╒mad b. Mu╒ammad. Bid┐yat al-Mujtahid wa ‘l-Nih┐yat al-Muqta╖id: Kit┐b al-Qa╔┐’.

(b) Study of the following modern legal issues:
Dhab┘╒ah by machine, transplantation of organs, blood transfusion, moon sighting, qi╖┐╖ wa diyat, status of women’s testimony in Islam, postmortem, family planning, surrogate mother, cloning, prize bonds, insurance, credit cards and stock market.

Text Books:
1. Al-Margh┘n┐┘, Burh┐n al-D┘n. Al-Hid┐yah (relevant portions)

2. Ibn Rushd, Abu'l Wal┘d Mu╒ammad b. A╒mad b. Mu╒ammad. Bid┐yat al-Mujtahid wa ‘l-Nih┐yat al-Muqta╖id (relevant portion).

Recommended Readings:

1. ‘Ali ╓asball┐h. U╖┴l al-Tashr┘’ al-Isl┐m┘.
2. Ab┴ Zahrah, Mu╒ammad. U╖┴l al-Fiqh.

3. Al-Daw┐lib┘, Mu╒ammad Ma’r┴f. Al-Madkhal il┐ ‘Ilmi U╖┴l al-Fiqh.

4. ‘Uthm┐n┘, Mu╒ammad Taqi. Islam awar Jad┘d dawar ke Mas┐’il.

5. G┘l┐ni, Man┐╘ir A╒san. Tadw┘n-e Fiqh.

6. Khu╔ar┘, Mu╒ammad. T┐r┘kh al-Tashr┘’ al-Isl┐m┘.

7. Nadvi, ‘Abdussal┐m. T┐r┘kh-e Fiqh-e Isl┐m┘.
8. Ma╒ma╖┐ni, ╗ub╒┘╗┐li╒. Falsafat al-Tashr┘’ f┘ ‘l-Isl┐m.

9. Brohi, A.K. Fundamental Laws of Pakistan.

10. Government of Pakistan. Muslim Family Laws Ordinance 1961.

11. F┐r┴q┘, Mu╒ammad Y┴s┴f. Development of U╖┴l al-Fiqh.

4. Islamic History

· Course Title: Sirat ul Nabi, Sirat khulafa Rashideen & Overall Islamic History

· Credit Hours:5

· Teaching Methodology:

· Lectures, Assignments, Presentations, Multimedia.
· Course Objectives:

· To get knowledge about the life history of the Holy Prophet(PBUH) and the Golden era of Pious Caliphs (Khilafat e Rashida)
· A detailed approach towards the study of Umayyad Dynasty, Abbasid Dynasty, Andalus history and the advent of Islam in Sub-Continent
· To study the independence movement of Pakistan
Course Contents:

	1. Life of the Prophet Mu╒ammad(╖allall┐hu ‘alayhi wa sallam):

His early days, the Prophetic call, the Prophet at Makkah, Hijrah, the Prophet at Mad┘nah, M┘th┐qi Mad┘nah, the beginning of Islamic State, Jih┐d and the Holy wars of Badr, U╒ud, A╒z┐b, Khyber, Fat╒ Makkah and Tab┴k, Salient features of the noble character (Uswah ╓asanah) of the Holy Prophet.

2. Khil┐fati R┐shidah and its salient features:

Biography, character, policies and achievements of the four rightly guided Caliphs: Ab┴ Bakr, ‘Umar, ‘Uthm┐n and ‘Ali (ra╔iyall┐hu ‘anhum).
3. The Umayyad Dynasty:

Political, cultural and religious activities during the Umayyad period, study of their other achievements.

4. The Abbasid Dynasty:

5. Political, cultural and religious activities during the Abbasid period, study of their other achievements, development of juristic, philosophical and political schools: the Kharijites, the Ismailia and the Sufis.

6. Reform Movements and the Islamic Reawakening in the Indo-Pak subcontinent:

Shaykh A╒mad Sarhindi (Mujaddid Alf Th┐ni), Shah Waliullah, Sayyid A╒mad Shah┘d and Sayyid Ism┐’┘l Shah┘d, the role of ‘Ulam┐’ in the Jih┐d for independence, Great personalities (Heroes), Educational reforms and Institutions: Dar al-‘Ul┴m Deoband: (Maulana Mu╒mmad Q┐sim N┐notvi), ‘Ali Garh University: (Sir Sayyid A╒mad Khan) and Nudwat al-‘Ulam┐’: (Shibli Nu’m┐ni and Sulaym┐n Nadvi).
7. Revolutionary Movements:

Ta╒r┘k-e Reshmi R┴m┐l: (Maulana Ma╒m┴d al-╓asan and Maulana ‘Ubaydull┐h Sindi), Ta╒r┘k-e Khil┐fat: (‘Ali Brothers), Majlis-e A╒r┐r: (Sayyid ‘A═┐ullah Shah Bukh┐ri) and Y┐ghist┐ni Jih┐d: (the armed struggle against British in the tribal belt of the Khyber Pakhtunkhwa).

8. Pakistan Movement:
Role of ‘Ulam┐’ in the independence of the country, present day religio-political condition in Pakistan, implementation of Islamic Laws in Pakistan.

9. Muslim’s contribution towards Science and Political Thought.

10. Muslim Scientists.

Text Book:

1. Ibn ╓azm, Abû Mu╒ammad ‘Al┘b. A╒mad b. Sa’┘d.Jaw┐mi’ al-S┘rah.

Recommended Readings:

1. Shibli Nu’m┐n┘. S┘rat al-Nabi.

2. Nadvi, Shah Mu’┘nudd┘n. T┐r┘kh-e Isl┐m.

3. Nadvi, ‘Abu l-╓asan ‘Ali. Islam and the World.

4. Nejlah ‘Izzudd┘n. The Arab World.

5. A╒mad Am┘n. Fajr al-Isl┐m, ╕u╒a ‘l-Isl┐m and ╙uhr al-Isl┐m.

6. Shaykh Mu╒ammad Ikr┐m. History of Islam, └bi Kauthar, Rod-e Kauthar and Mawj-e Kauthar.

7. Ibn Hishsh┐m. S┘rat al-Nabi.

8. Naj┘b └b┐di, Akbar Shah. T┐r┘kh-e Isl┐m.

9. Sindi, ‘Ubaydull┐h. Shah Waliullah awar Unki Siy┐si Ta╒r┘k.

10. Qureshi, Ishtiaq ╓usayn. Barri ╗agh┘r P┐k wa Hind ke Isl┐mi Ta╒r┘k.

11. Asaf ╓ussain, Robert Olson and Jamil Qureshi (edited). Orientalism, Islam and Islamists.

5. Arabic Language and Literature

Cousrse Title: Ilm ul Sarf, Ilm ul Nahw & Qirat ul Rashida

Objectives

· To learn the basics of Arabic Grammar

· To provide base for the better understanding of the Quran and Hadith

· To have a detailed knowledge about the Arabic Literature

· To get knowledge about the different sciences written in Arabic language
Course Contents:

	(a) Grammar:

· Al-╗arf (Morphology): Definition, al-fi’l (verb) and its kinds (regarding tenses), division of verb into ╖a╒┘╒ (strong) and mu’tal (weak), division of fi’l (verb) regarding tajarrud (1st stem of the verb) and ziy┐dah (derivative stems), awz┐n al-rub┐’i al-mujarrad (quadrilateral forms of the verb with 1st stem) and its mul╒aq┐t (adjuncts), awz┐n al-thul┐thi al-maz┘d (trilateral form of a verb with derivatives), awz┐n al-rub┐’i al-maz┘d (quadrilateral forms of a verb with derivatives) and its mul╒aq┐t (adjuncts),division of fi’l Regarding ta’addi and luz┴m (division of verbs as transitive and intransitive), division of fi’l regarding its bin┐’ for the subject or the object (active and passive, ╒ukm al-af’┐l ‘inda isn┐dih┐ il┐ ‘l-╔am┐’ir (state of the verbs when they refer to pronouns), ma╖┐dir al-thul┐th┘ (roots / sources of trilateral verbs), ma╖┐dir ghayr al-thul┐th┘ (roots/sources of non-trilateral verbs), kayfiyyat tathniyah al-ism (nature of the dual forms of a noun, kayfiyyatu jam’ aI ism= Jam’ Mudhakkar S┐lim (nature of sound plural of noun in masculine gender), kayfiyyatu jam’ aI ism= Jam’ Mu’annath S┐lim (nature of sound plural of noun in feminine gender), jam’ al-taks┘r (broken plural), al-ta╖gh┘r(formation of diminutive of a noun), al-i’l┐l (to find out the defective words / week letters), al-ibd┐l (appositional substitution), al-Idgh┐m (to contract one letter into another), al-im┐lah (pronounciation of a shaded with e), categories of irregular verbs, kh┐w┐╖al-abw┐b.
· Al-Na╒w (Syntax): Definition, Characteristics of Arabic noun (ism) and verb (fi’l), al-mu’rab wa ‘l-mabni (noun with declinable ending and noun with indeclinable ending), kinds of I’r┐b (vowels signs), al-asm┐’ al-sittah (the six nouns), i’r┐b al-af’┐l al-khamsah (vowels signs for the five verbs, bin┐’ al ╒ur┴f (indeclinable state of the letters), al-nakirah wa ‘l-ma’rifah (common nouns and proper nouns), k┐na and its sisters, al-mushabbihah bi-Laysa, af’┐l al-Muq┐rabah, inna and its sisters, l┐ n┐fiyah lil-jins (negative l┐ for class/category), ╘anna and its sisters, al-f┐’il (agent/doer/subject), n┐’ib al-f┐’il (subject of a passive verb), al-mubtada’ (subject of a sentence), ta’ad┘l Fi’l wa Luz┴muhu (transitive and intransitive verbs): al fi’l al-L┐zim (Intransitive verb), taqd┘m al-f┐’il (Putting the subject before the object), Jaw┐zu ╒adhfil fi’l (Omission of the Verb), taqd┘m al-f┐’il (Putting the subject before the object), Jaw┐zu ╒adhfil fi’l (Omission of the verb), al-maf’┴l al-mu═laq (Cognate object), al-maf’┴l lah┴ (Adverb of Cause / Reason), al-Maf’┴l f┘hi (Adverb of Time or Place),), al-maf’┴l ma’ah┴ (Object coming simultaneously with the Subject),), al-maf’┴l Bih┘, al-istisn┐’ (Exception / Exclusion), al-╒┐l (Circumstantial Phrase; Expression), al-tamy┘z (Specification / Distinguishing), ╒ur┴f Al-Jarr (Prepositions), al-i╔┐fah (Genitive Construction), a’m┐l al-ma╖dar (Governance of Verbs), abniyah al-ma╖┐dir (Constructive Structures of Verbs), al-╖ifat al-mushabbah bil fi’l wa ‘al┐m┐tuh┐ (Adjectives Resembling Verbs / Verbal Adjectives and their Signs), af’al al- taf╔┘l (Adjective in the Superlative Degree), ni’ma (Indeclinable noun with article and normative ending meaning ‘what a perfect; what a wonderful; truly etc.’) and bi’sa (Indeclinable noun with article and normative ending meaning ‘What a miserable; evil; distress’) wa m┐ Jarra majr┐hum┐ (and Whatever act in the same manner), al-ta’jjub (Surprise-Exclamation-), al-na’at (Attribute / Epithet), al-tawk┘d (Emphasis), ‘a═f al-nasq (Sequential Conjunction), ‘a═f al-bay┐n (Explicative Conjunction), al-badal (Apposition), al-nid┐ (Vocative / Exclamation).
(b) Prose:

Study of “al-Qir┐’at al-R┐shidah (Part I and II)” by Abu l-╓asan ‘Ali al- Nadvi.

Text Books:
1. Amratsari, ‘Abd al-Ra╒m┐n. Kit┐b al-╗arf.

2. Amratsari, ‘Abd al-Ra╒m┐n. Kit┐b al-Na╒w.

3. Nadvi, Abu l-╓asan ‘Ali. Al-Qir┐’at al-R┐shidah (Part I and II).

Recommended Readings:

1. Nadvi, Abu l-╓asan ‘Ali. Qi╖a╖ al-Nabiyy┘n li l-A═f┐l (all 5 volumes).

2. ‘Ali al-J┐rim and Mu╖═f┐ Am┘n. Al-Na╒w al-W┐╔i╒ li l-Mad┐ris al-Ibtid┐’iyyah (3 parts).

3. Mawl┐n┐ ‘I’z┐z ‘Ali. Naf╒at al-‘Arab.

6. Translation of 2nd Half the Quran:

Course Title: Translation of Quran (Al –Kahf to Al Naas) Sura Al Noor from Tafsir Maarif ul Quran

Objectives:

· To get knowledge about the commandments of Al mighty ALLAH(Awamir w Nawahi,Halal o Haram)

· To generalize the light of Quran and to root out the evils of society by this mean

· To learn Quran with understanding and comprehension

Course Contents:

	1. Translation of the 2nd half of the Holy Qur’an (S┴rah 19 to 114).

2. Tafs┘r of S┴rah al-N┴r in light of Ma’┐rif al-Qur’┐n of Mufti Mu╒ammad Shaf┘’.

3. Grammar of S┴rah al-N┴r.

	Text Book:

1. Mufti Mu╒ammad Shaf┘’. Ma’┐rif al-Qur’┐n (S┴rah al-N┴r).
Recommended Reading:
1. Ma╒m┴d ╗┐fi. Al-Jadwal f┘ ‘I’r┐b al-Qur’┐n wa╗arfihi wa Bay┐nihi ma’a Faw┐id Na╒wiyyah ‘└mmah (S┴rah al-N┴r).

7.Principles of Islamic Jurisprudence:

· To Understand the principles of Fiqa, sources of Shariah

· To apply the basic commandments of Shariah over the newly borne problems

· To recognize the canons of Islamic Jurisprudence(Usool e Fiqa) and primary sources of Sharia

· To understand the educing methods of Fiqhi Problems and to apprehend the causes of differences among Jurists

· To find the solutions of Newly borne problems in the light of Quran and Sunnah

Course Contents:

	1. Definition/Etymology.

2. Primary sources (i.e. Qur’┐n, Sunnah, Ijm┐’ and Qiy┐s).

3. Secondary Sources (i.e. Isti╒s┐n, Ma╖┐li╒ Mursalah, ‘Urf , ‘Aql, Sadd al-Dhar┐’I’, Shar’ man qablan┐ etc.)

4. Principles.

5. The Schools of Thought.

6. Famous Muslim Jurists.

Text Books:
1. Khu╔ri Bak, Mu╒ammad (Dr). T┐r┘kh al-Tashr┘’ al-Isl┐mi.

2. S┐jid al-Ra╒m┐n (Dr). Isl┐mi Fiqh ke U╖┴l wa Mab┐di.

Recommended Readings:
1. Al-Zu╒ayli, Wahbah (Dr). Al-Waj┘z f┘ U╖┴l al-Fiqh.

2. Al-Ma╒all┐wi, ‘Abdurra╒m┐n. Ta╒╖┘l al-Wu╖┴l f┘ ‘Ilm al-U╖┴l.

3. Ab┴ Zahrah, Mu╒ammad. U╖┴l al-Fiqh.

4. Q┐╔i, Sa’┘du ll┐h (Dr) (Edited). U╖┴l al-Ja╖╖┐╖ (Introductory Chapter).

5. ╓ab┘b al-Ra╒m┐n. U╖┴l al-Fiqh.

6. Am┘ni, Mu╒ammad Taqi. Fiqh-e Isl┐mi k┐ T┐r┘khi Pasman╘ar.

8. Muslim World Religions:

Islam and other Religions

· To originate the capabilities for the comparative study

· To emphasize on the prominent role of Islam among different religions

· To recognize the values of Dialogue with the other religions in the light of Quran and Hadith
Course Contents:

	1. General:

Nature, scope and growth of Religion, Religion as a natural necessity, Revelation, Miracles and Metaphysics of Religion.

2. Hinduism:

Early Hinduism: The Vedas, Polytheism, Rites and Sacrifices in Hinduism. The Philosophical Hinduism, Upanishads, Bhagavad Gita, three ways of salvation: Jnana- Marga, Karma Marga and Bhakti Marga, Yoga Vedanta.

Popular Hinduism: Castes, the Cow, Ramayana, Mahabharata, Trimurti, Brahma, Vishnu and Shiva.

Modern Hinduism: Brahmo Samaj, Arya Samaj.

3. Buddhism:

Guatama Buddha: His life and teachings, the four noble truths, his eight fold path, Nirvana, early developments, state religion, Hinayana and Mahavana, Zen Buddhism.

4. Judaism:

Early development of Hebrews religion, Moses, his early life and achievements, Covenant with Yahweh, the Torah, the Talmud, the Prophetic reforms, the Kingdom of Judah, the emergence of Judaism, the messianic expectation, Judaism in medieval and modern world, the Zionism.

5. Christianity:

Jesus: his life and teachings, saint Paul and the spread of Christianity. The Church, the Mission, the incarnation, the Trinity, Medieval Christianity, the Protestant reformation, Christianity in the modern world.

6. Islam:

Arabs; beliefs and practices before the Prophet Mu╒ammad (SAWM), his life and teachings, Qur’┐n and Sunnah, the five pillars of Islam, the spread of Islam, Islam in modern world.
7. Comparative study of the following topics in the above mentioned religions:

1. Concept of God.

2. The Scriptures.

3. Practices of worship.

4. Social order.

5. Morality.

6. Concept of salvation.

8. Systems of Islam:

1. Family System of Islam.
2. Educational System.
3. Political System.

4. Ethical System.

5. Judicial System.

6. Economic System of Islam (Comparative study of Islam with Capitalism and Communism).

9. Post Islamic Religions:

Bah┐’iyyat, Dhikri madhhab, Q┐dy┐niyyat/A╒madiyyat: their early history, their founders, beliefs, holy Books, rituals and present position.

Recommended Readings:

1. Shalabi, A╒mad. Muq┐ranat al-Ady┐n.

2. K┘ranwi, Ra╒matullah. I╘h┐r al-╓aq (Urdu translation).

3. Moore, G.F. History of Religions.

4. Ibn ╓azm, Ab┴ Mu╒ammad ‘Alîb. A╒mad b.Sa’┘d. Al-Fa╖l fi l-Milal wa l-Ahw┐’i wa l-Ni╒al.

5. Al-Shahrist┐ni, Abul-Fat╒ Mu╒ammad b. ‘Abd al-Kar┘m. Al-Milal wa l-Ni╒al.

6. Sir J.N.D Anderson. Christianity and World Religions.

7. ‘Abdur Rashid. Ady┐n wa Madh┐hib k┐ Taq┐buli Mu═┐la’ah.

8. Encyclopedia of Religions and Ethics (New Edition) (relevant portions).

9. Encyclopedia Britannica (relevant portions).

10. Encyclopedia of Islam (relevant portions).

11. Maws┴’ah Muq┐ranat al-Ady┐n al-Sam┐wiyyah.

12. Urdu D┐’irah Ma’┐rif-e Isl┐miyyah (relevant portions).

13. The Jewish Universal Encyclopedia (relevant portions).

14. Nadvi, Sulaym┐n. S┘rat al-Nabi.

15. Q┐╔i, Muj┘b al-Ra╒m┐n (Dr). Madh┐hib-e ‘└lam K┐ Taq┐buli Mu═┐la’ah.

16. ╗idd┘qi, Ma╘har al-D┘n. Isl┐m awar Madh┐hib-e ‘└lam.

17. Maws┴’at al-Ady┐n f┘ al-‘└lam.

Al-Kal┐m and Philosophy:

9.Muslim Contemporary World

· To acquaint the students about the political, economic and educational affairs of the current Muslim World

· To create Geographical awareness about the Muslim Community

· To consider the causes of rise and downfall of Muslim Ummah

	Al-Kal┐m and Philosophy:

1. Al-Kal┐m:
(a) Introduction, origin and development.
(b) Important schools: Kharijites, Shiites, Mu’tazilites, Ash’raites, Nachariyyat, Parveziyyat.
(c) Eminent mutakallim┴n: W┐╖il b. ‘A═┐’, ‘Amr b. ‘Ubayd, al-Ni╘┐m, Zamakhshari, Ab┴ ‘Ali al-Jub┐’i, al-Ash’ari, Ghazali, B┐qill┐ni, al-R┐zi.
(d) Major issues in Kal┐m: Rational affirmation of the principles and injunctions of D┘n-e Taw╒┘d, prophet hood, predestination and free-will, life after death.
2. Philosophy:

(a) The meaning, scope and object of philosophy, impact of philosophy on society.
(b) Philosophy and religion, philosophy and science, philosophy and ‘Ilm al-Kal┐m, philosophy and ethics, theory of knowledge.
(c) A survey of Muslim contribution to philosophy origin and development: al-Kindi, al-F┐r┐bi, Ibn S┘n┐, al-Ghazali, Ibn ║ufayl, Ibn Rushd, Ibn al-‘Arabi and ‘All┐mah Iqb┐l.
(d) Major problems of philosophy and Islam: Concept of God Mind, knowledge, reason andrevelation, good and evil, predestination and free-will, resurrection and immortality.
(e) A critical study of the modern philosophical trends.
3. Islam and Contemporary Muslim World:

(a) Brief history and geography, resources, religious, political, economic and social conditions, legal systems and reforms in the following countries: Afghanistan, Algeria, Azerbaijan, Egypt, Indonesia, Iran, Kirghizstan, Malaysia, Nigeria, Pakistan, Saudi Arabia, Sudan, Syria and Turkey.

(b) Muslim minorities in non-Muslim world: a brief survey.

(c) Islamic Organizations: Muna╘╘amat al-Ta’┐wun al-Isl┐mi or muna╘╘amat al-Mu’tamar al-Isl┐mi “Organization of Islamic Cooperation” (OIC), Muna╘╘amat al-Ta’┐wun al-Iqti╖┐di “The Economic Cooperation Organization” (ECO), Majlis al-Ta’┐wun al-Khal┘ji “Gulf Cooperation Council” (GCC), R┐bi═ah al-‘└lam al-Isl┐mi (Muslim World League), al-Muna╘╘amah al-Isl┐miyyah li l-tarbiyah wa l-‘Ul┴m wa l-Thaq┐fah “Islamic Educational, Scientific and Cultural Organization (ISESCO), Islamic societies and organizations in Europe, America and other countries.

(d) Muslim Ummah: Stability and unity among Muslim countries: Common market, common bank, economic cooperation, military cooperation, scientific and technical cooperation, research organizations, common media, common educational institutions, Islamic secretariat, international Islamic Court and other efforts for the solidarity of Ummah.

Text Books:

(a) ‘Ilm al-Kal┐m:

1. Shibli Nu’m┐ni. Al-Kal┐m awar ‘Ilm al-Kal┐m.

2. Dehlavi, ‘Abdu l-╓aq. ‘Aq┐’id-e Isl┐m.

(b) Philosophy:

1. Shah Waliullah. ╓ujjatull┐h al-B┐lighah (Chapters 3rd, 4th, 5th and 6th only).

Recommended Readings:
(a) Philosophy:

1. Sharif, M.M. History of Muslim Philosophy.
2. Ibn S┘n┐. Al-Falsafah al-Sharqiyyah.
3. V. Ferm. A History of Philosophical System.
4. al-Ash’ari, Abu l’ l-╓asan. Maq┐l┐t al-Isl┐miyy┘n.
5. Al-Ghaz┐li. Maq╖id al-Fal┐sifah.
6. Al-Ghaz┐li. Tah┐fat al-Fal┐sifah.
7. Encyclopaedia of Islam (relevant protions).

8. Nadvi, Abdussal┐m. ╓ukam┐’ Isl┐m.

9. H┐shimi, M. ║ufayl (Dr). Musalm┐no Ke S┐’insi K┐rn┐me.

(b) Contemporary Muslim World:

1. Nadvi, Abu ‘l-╓asan ‘Ali. Muslim Mum┐lik mein Isl┐miy┐t.

2. Qu═b, Sayyid. Isl┐m K┐ Rosham Mustaqbil.

3. Qu═b, Mu╒ammad. Isl┐m Awar Jad┘d Dhihin Ke Shubh┐t.

4. Nadvi, Abu ‘l-╓asan ‘Ali. Tahdh┘b-e ‘└lam par Musalm┐no Ke ‘Ur┴j wa Zaw┐l Ke Athar┐t.

5. Ibn Khald┴n, Muqaddimah.

6. Brohi, A.K. Islam and the Modern World.

7. Nazir A╒mad, Chaudri. Common Wealth of Muslim States.

8. Al-A╒san, ‘Abdull┐h. The OIC (Organization of Islamic Conference).
9. Al-F┐r┴qi, Ism┐’┘l R┐ji. Cultural Atlas of Islam.
10. Mu╒ammad Shaf┘q (Dr). The Development of Islam in North America.

11. Javed Akbar (Dr). Maghribi Tahdh┘b.

12. Nadvi, Abu ‘l-╓asan ‘Ali. Muslim Duny┐ Mein Isl┐m Awar Maghribiyyat K┘ Kashmakash.

13. Nadvi, Abu ‘l-╓asan ‘Ali. Muslim World Today.

14. IRI, Islamabad. An Encyclopedia of Muslim World.

10. Islamic Economics and Law of inheritance

· To create the awareness about the inevitability and importance of Islamic Economics

· To create the capability for the practice of Islamic Law of Inheritance and to solve the problems of inheritance

· To brighten the significance of Islamic Economics in Society and to skill the students regarding Ilm ul Meeras

100 Marks

	1. Modern Economic System:

a. Capitalism
b. Socialism and Communism

c. Islamic Economic System

2. Some Characteristics of Islamic Economic System:

a. Justice
b. Goodness
c. Brotherhood

d. Cooperation

e. Equality

f. ╓al┐l and ╓ar┐m
g. Dignity of labour

3. A Brief Study of Muslim Economist:

a. Ab┴ Y┴suf
b. Ab┴ ‘Ubayd Q┐sim b. Sall┐m
c. Ibn ╓azm
d. Ibn Khald┴n
e. Shah Waliullah
4. Land:

a. Private Ownerships and its Limitations

b. Areas of Public Ownership

c. Systems of Land Tenure

d. I╒y┐’ al-Maww┐t

5. Labour:
a. Importance of Labour
b. A Brief Theory of labour and Population Economics, Malthus Theory of Labour Supply, Labour Law
6. Capital:

a. Definition

b. Kinds

c. Importance of Productive Process

d. Capital Formation

e. Appropriation of Capital by individuals

f. Capitalism

g. Interest

h. Iktin┐z

7. Organization:

a. Coordination between Land, Labour and Capital

b. Various forms of Business organizations, their advantages and disadvantages

c. Shar┐kat

d. Mu╔┐rabat

e. Mad┐r┐t

f. Mus┐q┐t

g. Monopolies

h. Speculation

8. Economic Welfare:

a. Economic Welfare as responsibility of State, Bayt al-M┐l
b. Zak┐t

c. ╗adaq┐t

d. ‘Ushr

e. Inheritance

f. Modern concept of ‘inf┐q in Islam, al-‘afw
9. Important Economic Problems:

a. Interest

b. Banking

c. Insurance

d. Joint Stock Market

e. International Trade

f. International Financial Organization

g. Unemployment

h. Co-operation among the Muslim World

10. Public Finance:

a. Economic responsibilities of the State

b. Economic Planning

c. Principles of Taxation

d. Principles of Expenditure

Text Books:
1. Gil┐ni, Man┐╘ir A╒san. Ma’┐shiy┐ti Isl┐m┘.

2. Al-Saj┐wandi, al-╓anafi, Sir┐j al-D┘n. Al-Sir┐j┘ fi ‘l-M┘r┐th.

Recommended Readings:
1. Ab┴ Y┴suf, Im┐m. Kit┐b al-Khar┐j.
2. Ab┴ ‘Unayd al-Q┐sim b. Sall┐m. Kit┐b al-Amw┐l.

3. Shah Waliullah. ╓ujjatull┐h al-B┐lighah.

4. Sewh┐rvi, ╓if╘urra╒m┐n. Isl┐m k┐ Iqti╖┐di Ni╘┐m.

5. Mawd┴di, Abu ‘l-A’l┐. Isl┐m Awar Jad┘ Ma’┐shi Na╘ariyy┐t.

6. Mawd┴di, Abu ‘l-A’l┐. Ma’┐shiy┐ti Isl┐m.

7. Mannan, MA. Islamic Economics.

8. A╒mad, SM. Economics of Islam.

9. Qureshi, Anwar Iqbal. Economic Order of Islam.

10. ╗idd┘qi, Naj┐tullah. Bil┐ S┴d Bank┐ri.

11. Af╔al al-Ra╒m┐n. Economic Doctrines of Islam.

12. ‘Umar Chaprha (Dr). Islam and Modern Economics

ANNEXTURE-E
FACULTY RESUME

DR MIRAJ UL ISLAM ZIA
PERSONAL INFORMATION:
Name:
MR MIRAJ UL ISLAM ZIA

Date of Birth:
01-04-1960

Domicile:
District Mardan

(CNIC No.: 17301-7214347-1)

Marital Status:
Married

Residential Address:
HOUSE # P-16, PESHAWAR UNIVERSITY CAMPUS, PESHAWAR
Mailing Address:
Institute of Islamic and Arabic Studies, Sheikh M. Taimur Academic Block (2nd Flour), University of Peshawar

Cell:
0333-9151028
E-Mail:
mirajulislam@upesh.edu.pk

Present Position:
Professor of Islamic Studies/Director, Institute of Islamic and Arabic Studies, University of Peshawar
Phone
(off): 091-9221036/Fax: 091-9221037

Office Address:
Sheikh M. Taimur Academic Block (2ndFloor), University of Peshawar

EDUCATION:
	DEGREE
	YEAR
	SUBJECT
	INSTITUTION

	Post-Doc
	1999
	Religion in America
	Multinational Institute of American Studies, New York University, USA

	Post-Doc
	1998
	Interfaith Studies
	Oxford Centre for Islamic Studies, Oxford, UK

	PhD
	1989
	Qur’anic Studies
	University of Leeds, UK

	Masters
	1982

1981
	Islamic Studies

Arabic
	University of Peshawar

	Graduation
	1979
	Islamic Studies, Arabic, English
	University of Peshawar

TEACHING EXPERIENCE:

	PERIOD
	DESIGNATION
	INSTITUTION

	Sep 1989 to 05-05-1991

06-05-1991 to 27-09-1992
	Lecturer (Adhoc)

Lecturer (Permanent)
	Sheikh Zayed Islamic Centre, UOP

	28-09-1992 to 28-05-1996
	Assistant. Professor
	Sheikh Zayed Islamic Centre, UOP

	29-05-1996 to 25-06-2006
	Associate Professor
	Sheikh Zayed Islamic Centre, UOP

	26-06-2006 till Date
	Professor
	Institute of Islamic and Arabic Studies, University of Peshawar

POST GRADUATE RESEARCH SUPERVISION:

I. M.PHIL STUDENTS SUPERVISED & AWARDED DEGREES
	S.NO.
	NAME OF STUDENT
	TITLE
	NAME OF UNIVERISTY
	 YEAR OF COMPLETION

	1
	Mr. Zamir Akhtar Khan
	عساکر پاکستان کے تربیتی نظام کا مطالعہ اسلامی نظام تربیت کے تناظر میں
	Allama Iqbal Open University, Islamabad
	2003

	2
	Mr. Abdul Qayyum
	الخلافات النحویۃ فی حروف المعانی و اثرھا علی الفقہ الاسلامی
	University of Peshawar
	2004

	3
	Mr. Ghulam Jan
	الجامع لاحکام القرآن للقرطبی سے سورۃ البقرۃ آیت ۲۲۲ تا ۲۳۶ کا ترجمہ ، تخریج اور تنقیدی حواشی
	Allama Iqbal Open University,

Islamabad
	2005

	4
	Mr. Muhammad Ali
	مولاناابوالقاسم محمد رفیق دلاوری بحیثیت سیرت نگار
	University of Peshawar
	2006

	5
	Ms. Shahzadi Kiran
	منتخب صدارتی انعام یافتہ اُردوکتب سیرت کا علمی جائزہ
	University of Peshawar
	2006

	6
	Mr. Shafiq ur Rahman
	کتاب المحبر کی روایات کا تقابلی وناقدانہ جائزہ اور مطالعات سیرت کے لئے اس کا مقام و اہمیت
	University of Peshawar
	2007

	7
	Mr. Dilawar Khan
	المدخل الی دراسۃ الیہودیۃ و قاموس مصطلحاتہا الدینیۃ
	University of Peshawar
	2008

	8
	Ms. Mehnaz Fayaz
	سامی مذاہب میں جنات کے تصور اور ان سے متعلقہ عقائد کا تقابلی مطالعہ
	University of Peshawar
	2010

	9
	Mr. Muhammad Nadir
	قرآن کریم میں مذکورہ ادیان اور ان کی دینی مصطلحات کا قاموس
	University of Peshawar
	2011

	10
	Mr. Fida Hussain
	مطالعہء مسیحیت اور اس کی دینی اصطلاحات
	University of Peshawar
	2012

II. PhD STUDENTS SUPERVISED AND AWARDED DEGREES
	S.NO.
	NAME OF STUDENT
	TITLE
	NAME OF UNIVERISTY
	YEAR OF COMPLETION

	1
	Ms. Hameeda Bano
	پاکستان میں تعلیم وتربیت کے حوالے سے کام کرنے والی این جی اوزکے نظریات اور اغراض و مقاصد کا اسلامی نقطہ نظر سے تحقیقی و تقابلی مطالعہ
	Allama Iqbal Open University, Islamabad
	2006

	2
	Mr. Muhammad Tariq Ghori
	برصغير ميں نصوص شرعيه كی عقلی تعبير کی بنياد بر فقهى احكام ومسائل كا استنباط: علمى وتحقيقى جائزه
	University of Peshawar
	2010

	3
	Mr. Abzahir Khan
	امام جلال الدين السيوطى كے الدر المنثور فی التفسير الماثور كا اردو ترجمہ،
تخريج اور تحقيق(مقدمہ، سورة المؤمنون تا سورة السجدة)
	University of Peshawar
	2011

	4
	Mr. Irfanullah
	امام جلال الدين السيوطى كے الدر المنثور فی التفسير الماثور كا اردو ترجمہ، تخريج اور تحقيق(سورة الملك تا سورة الناس)
	University of Peshawar
	2012

	5
	Ms. Hashmat Begum
	امام جلال الدين السيوطى كے الدر المنثور فی التفسير الماثور كا اردو ترجمہ، تخريج اور تحقيق(سورة الانفال تا سورة ہود آيت 123)
	University of Peshawar
	2012

	6
	Mr. Salihuddin
	احکام شرعیہ ضروریہ پر فلکیاتی اور جغرافیائی عوامل کے ممکنہ اثرات کا علمی جائزہ
	University of Peshawar
	2012

III. PH. D STUDENTS IN PROGRESS
	S.NO.
	NAME OF STUDENT
	TITLE
	NAME OF UNIVERSITY
	 REGISTRATION DATE

	1
	Mr, Abid Iqbal
	امام جلال الدين السيوطى کے الدر المنثور فی التفسیر الماثور کا اردو ترجمہ،
تخریج وتحقیق(سورة الانعام اور سورة الاعراف)
	University of Peshawar
	30/01/2006

	2
	Mr. Muhammad Ayaz
	تفسیر بیان للناس کا تحقیقی وتحلیلی مطالعہ
	University of Peshawar
	01/02/2006

	3
	Mr. Muhammad Shoib
	امام فخرالدین رازی کی تفسیر مفاتیح الغیب کی تخریج ، تحقیق اور اردوترجمہ(جز سوم : سورۃ البقرہ آیات۳۵تا ۱۰۹)
	University of Peshawar
	22/09/2007

	4
	Mr. Zamir Akhtar Khan
	امام فخرالدین رازی کی تفسیر مفاتیح الغیب کی تخریج ، تحقیق اور اردوترجمہ(جز چہارم : سورۃ البقرہ آیات ۱۱۰تا ۱۶۷)
	University of Peshawar
	24/11/2008

	5
	Mr. Samiul Haq
	عمرانی زندگی کے تحفظ وفروغ کے لئے یہودیت ، مسیحیت اور اسلام کے دینی ادب میں سماجی خدمات کی تحریض واہمیت کا علمی وتقابلی جائزہ
	University of Peshawar
	13/03/2009

	6
	Mr. Attaullah
	امام فخرالدین رازی کی تفسیر مفاتیح الغیب کی تخریج ، تحقیق اور اردوترجمہ(جز دہم : سورۃ النساہ آیات۱۷تا ۹۳)
	University of Peshawar
	16/05/2009

	7
	Mr. Sahibzada
	امام فخرالدین رازی کی تفسیر مفاتیح الغیب کی تخریج ، تحقیق اور اردوترجمہ(جز پنجم : سورۃ البقرہ آیات۱۶۸تا ۲۱۰)
	University of Peshawar

	28/04/2009

Editing of Research Journals:

· Founding Editor of “Al-├╔┐╒”, Research Journal of Sheikh Zayed Islamic Centre, UO Peshawar.
· Current editor of Peshawar University Teachers’ Association Journal (PUTAJ), Oriental Section.
· Current editor of Peshawar Islamicus, Research Journal of Islamic Studies, UO Peshawar.
Memberships:
· Member, Board of Studies, Department of Islamiyat, University of Peshawar.

· Member, Board of Studies, Department of Arabic, University of Peshawar.

· Member of the Board of Faculty of Islamic and Arabic Studies, University of Peshawar.

· Member of the Board of Faculty of Islamic & Oriental Studies, University of Peshawar.

· Member of the Editorial Board of Journal of Faculty of Islamic Studies (JOFISA), University of Peshawar from 1994-2002.
· Member of Senate, University of Peshawar since 2006 till date.
· Member, Boards of Faculty of Usul al-Din, International Islamic University, Islamabad.
· Member, Board of Faculty of Islamic & Arabic Studies, AIOU, Islamabad.

· Member, Board of Advanced Studies, AIOU, Islamabad.

· Member, Board of Studies, Department of Islamic Studies, University of Sargodha.

· Member, Board of Studies, Abdul Wali Khan University, Mardan.

· Member, ASRB, Abdul Wali Khan University, Mardan.

· Member, Board of Studies, Department of Islamic Studies, University of Malakand.

· Member, Board of Studies, COMSATS, Islamabad.
· Member, Board of Studies, Department of Islamic and Religious Studies, Hazara University, Mansehra.
· NWFP Textbook Board, Peshawar (Member, Board of Authors)
· Member, Board of Studies, Department of Arabic and Islamic Research, Gomal University,Dera Ismael Khan.
Areas of Interest:
Qur’anic Studies, Islamic Thought, Interfaith Dialogue, Comparative Study of Religions, Contemporary Challenges to Islam, Conflict Resolution
CONFERENCES/SEMINARS/ WORKSHOPS ATTENDED IN PAKISTAN
	CONFERENCES

	S.No
	PERIOD
	TITLE
	Place & Organizer

	
	FROM
	TO
	
	

	1
	April 1996
	Bannu Fiqhi Conference
	The Islamic Centre, Bannu

	2
	17-18 Jan, 2003
	Cultural Diversity and Intercultural Dialogue
	Society of Asian Civilizations, Islamabad with the help of UNESCO

	3
	23 Jan, 2003
	Violence against Children in Pakistan
	Society for the Protection of the Rights of the Child, Pearl Continental, Peshawar

	4
	02 Dec 2005
	Faith & Development (Taking Faiths Seriously)
	UK Department for International Development, Hall: P-3,

Islamabad Club

	5
	12-14 Sep 2006
	Three Day National Arabic Conference
	Department of Arabic G.C. University, Faisalabad

	6
	26–27 March, 2007
	International Conference on Religious Tolerance and Interfaith Harmony,
	Sheikh Zayed Islamic Centre, Karachi

	7
	20-22 April, 2007
	International Seerat Conference
	The Islamia University, Bahawalpur

	8
	18-22 July, 2007
	National Conference on Religion & Theology
	Dept. of Islamic Studies & SZIC and University of Peshawar at the Baragali Summer Campus

	9
	04-06 April, 2008
	National Quran Conference
	Director, Seerat Chair, The Islamia University, Bahawalpur

	10
	05-07 Dec, 2010
	Interfaith Dialogue in the Light of Seerat-un-Nabi
	Islamia University, Bahawalpur in collaboration with HEC

	11
	07 March, 2011
	Seerat Conference 2011
	Comsats Institute of Information Technology, Abbottabad

	SEMINARS

	S.No
	PERIOD
	TITLE
	Place & Organizer

	
	FROM
	TO
	
	

	1
	27– 28 May, 1997
	حضور اكرم صلى الله علیہ وسلم پیغمبر امن وسلامتى: سيرت واسوه اكيسويں صدى عيسوی كے تناظر ميں
(قومی سيرت سيمينار)
	Department of Arabic, Government College, Faisalabad

	2
	25 Nov, 1999
	تعلیمات قرآن
	Al-Khair University (AJK), NWFP Regional Branch, Peshawar

	3
	14 Oct, 1999
	امریکہ میں مذہب
	Department of Seerat Studies, University of Peshawar

	4
	2000 (3 days)
	قومی ختم نبوت سیمینار
	Iranian Cultural Centre, Islamabad

	5
	10 Oct, 2000
	Rights of Child in Islam
	Department of Social Work, University of Peshawar

	6
	29-30 May, 2001
	Two-day National Seminar on Human Rights
	Pakistan Academy for Rural Development, Peshawar

	7
	05 June, 2001
	سیرت النبی صلی اللہ علیہ و سلم
	Wing Commander, PAF Base, Kohat

	8
	30 August, 2001
	Gender in Islam
	Gender Voices, Peshawar

	9
	19 March, 2002
	Islamic Teachings about Girls Education
	Khwendo Kor, Women & Children Development Programme, Peshawar

	10
	19 May, 2003
	Life of the Holy Prophet
	Officer Commanding, Rear Air Headquarters (Unit), PAF Base, Peshawar

	11
	29 Jan, 2004
	Peace and Religion
	Christian Study Centre, Rawalpindi

	12
	14 Feb, 2004
	“Mutualities: Islam in Britain” An interactive discussion forum with British Muslim Visitors
	The British Council, Peshawar

	13
	14 April, 2004
	Basic Concept of Morality in Islam
	Department of Chemistry, University of Peshawar

	14
	28-30 April, 2004
	Executive Seminar on Emerging Population Challenges: Management and Policy Response in NWFP
	Directorate General Population Welfare, Govt. of NWFP

	15
	11 May, 2004
	Life of the Holy Prophet
	PAF Camp, Badaber, Peshawar

	16
	19 March, 2005
	منشیات کے بارے میں علماء سیمینار
	Chief, Antinarcotics Force, Govt. of NWFP.

	17
	08 Dec, 2005
	دور حاضر میں دین اسلام کا عالمی تصور اور داعی کی ذمہ داریاں

	Directorate of Motivation & Religious Affairs, PAF Base, Peshawar

	18
	13-14 Dec, 2005
	Provincial Seminar for Religious Scholars on Population Welfare
	Govt. of NWFP, Sahibzada Abdul Qayum Museum hall, UoP

	19
	16 April, 2007
	Interfaith Dialogue
	Sheikh Zayed Islamic Centre,

 University of Peshawar

	20
	02 May, 2007
	21th Century & the New Trends in Islamic Studies
	Dept. of Islamiyat, University of Baluchistan

	21
	05 June, 2007
	World Environment Day
	D.F.O, Mardan Wildlife Division, Mardan

	22
	02 July, 2009
	Islamic Perspective in Support of Family Well Being
	Ministry of Population Welfare, Govt. of Pakistan, Islamabad

	23
	18-19 Aug, 2009
	Population and Development
	Ministry of Population, Govt. of NWFP

	24
	05 Jan, 2010
	Islam- the Religion of Peace
	Khyber Islamic Cultural Society, University of Peshawar

	25
	18 March, 2010
	Pashto Religious Literature: Topics for Teaching and Research
	Dept. of Islamic Studies, University of the Punjab, Lahore

	26
	26-28 March,2011
	Modern Trends in Sirah Writing
	Islamic Research Institute, International Islamic University, Islamabad in collaboration with HEC

	27
	04-06 July, 2011
	National Seminar on De-Radicalization
	Pakistan Army, Mingora, Swat

	WORKSHOPS

	S. No
	PERIOD
	TITLE
	Place & Organizer

	
	FROM
	TO
	
	

	1
	25-28 June, 1996
	National Workshop on Editing of Islamic Manuscripts
	The Islamic Research Institute, International Islamic University, Islamabad

	2
	08-09 April, 2000
	دینی مدارس میں نصابات کا علمی جائزہ
	National Research and Development Foundation, Peshawar

	3
	10 July, 2001
	Human Rights in Islam
	International Human Rights Observer, Islamabad Office

	4
	12 June, 2002
	Negative Impacts of Corporal or Physical Punishments on Children
	Aurat Foundation, Peshawar

	5
	09 Oct, 2003
	Training of Deputy Rangers, Foresters and Range Officers on the Concept of Conservation in Islam
	Divisional Forest Officer, Peshwar

	6
	05-08 Dec, 2003
	Female Leadership Skills Training for Female Teachers of Islamiyat and Arabic
	National Research and Development Foundation, Peshawar

	7
	19 May, 2004
	One Day Workshop for College Teachers on Teaching of Comparative Study of Religions
	Frontier Education Foundation Academy, Kohat

	8
	22 March, 2005
	جہاد اور دہشت گردی پر ایک روزہ قومی سمپوزیم
	Majlisi Fikr o Nazar, Allama Iqbal Town, Lahore

	9
	1-7 Dec, 2005
	Training Workshop for Master Trainers
	National Academy of Higher Education, HEC& the UoP

	10
	8 Dec, 2005
	Workshop on Population and Development Issues
	Govt. of NWFP, Peshawar Press Club

	11
	18 Feb, 2007
	Orientation Workshop in Shari’ah for Lawyers
	Da’wah Academy, IIU, Islamabad & High Court Bar Association, Peshawar

	12
	7 March, 2007
	The Role of ‘Ulema in purging of Landmines
	Sheikh Zayed Islamic Centre,

 University of Peshawar

	13
	22 Nov, 2007
	Capacity Building of Deeni Madaris
	The British Council, Peshawar,

	14
	15 Jan, 2008
	Awareness about HIV/AIDS for Interfaith Religions
	Provincial HIV/AIDS Control Program, Department of Health, NWFP

	15
	13-14 March, 2008
	Training of PCS (Probationers) of Baluchistan, Sindh and Northern Areas
	Pakistan Provincial Services Academy, Academy Town, Peshawar

	16
	29-30 June, 2008
	National Workshop on Promotion of Research In Islamic and Seerat Studies
	

	17
	12-13 April, 2010
	Development of Compendium on Mother-Child Care for Religious Leaders
	Ministry of Population Affairs, Govt. of Pakistan, Islamabad

	18
	05-07 Oct 2010
	Human Rights and Democracy in FATA
	Community Appraisal and Motivation Programme (CAMP), Peshawar

	19
	14-15 Oct, 2010
	Scaling up of Best Practices in family planning/ Reproductive Health in Sindh
	Pathfinder International, Islamabad

	20
	08-09 Feb,2011
	38th Islamic Law (Shari’ah) Orientation Course for Lawyers at Peshawar
	Shari’ah Academy, International Islamic University, Islamabad

	21
	15-17 March, 2012
	3-day Workshop on “Peace and Conflict Resolution in the 21st Century
	Staff Training Institute, University of Peshawar

CONFERENCES/SEMINARS/ WORKSHOPS ATTENDED OUTSIDE PAKISTAN
(Wherepresentations were made)
	CONFERENCES

	S.NO.
	PERIOD
	TITLE
	PLACE & ORGANIZER

	
	FROM
	TO
	
	

	1
	2000 (3 weeks)
	Imam Khomeini International Conference

(A Series of lectures delivered at various universities and Religious Institutes +media talks on various Islamic Themes)
	Govt. of Iran, Tehran, Iran

	WORKSHOPS

	S.NO.
	PERIOD
	TITLE
	PLACE & ORGANIZER

	
	FROM
	TO
	
	

	1
	28 June, 1999 (6 weeks)
	Religion in America (A Summer Institute on the Religious History of America based at the Multinational Institute of American Studies, New York University, USA)
	Government of the United States of America, New York and other states

	2
	04-08- 2002 to

18-08-2002
	Islam in Europe (Summer School at Erfurt University, in which I was leading and supervising 12 students from various departments of the University of Peshawar)
	University of Erfurt, Germany

7: PUBLICATIONS (NATIONAL & INTERNATIONAL)
I. RESEARCH PAPERS PUBLISHED IN PAKISTAN:
	S.NO.
	PUBLICATION DATE
	TITLE OF PAPER
	COMPLETE NAME OF THE JOURNAL & ADDRESS
	HEC

CATEGORY

	VOL NO.
	ISSUE

NO.
	PAGE NO.

	
	
	
	
	
	
	
	FROM
	TO

	1
	1990
	Methods of Qur’anic Structural analysis with reference to Surat Yusuf and a critical approach to the Western analytical system of the Qur’an.
	Research Journal of the Sheikh Zayed Islamic Centre, UO Peshawar (RJIC), now called al-Idah
	Z
	1
	1
	81
	91

	2
	1991
	Surat al-Ikhlas: A Thematic and Structural Analysis.
	RJIC
	Z
	1
	2
	57
	63

	3
	1991
	Artistic Beauties of Qur’an: A Stylistic Analysis of Surat Yusuf and Surat Al-Naml.
	RJIC
	Z
	1
	3
	1
	37

	4
	1992
	The Etymological Evidence of Qasas in the Qur’an: The Root QSS.
	RJIC
	Z
	1
	4
	1
	26

	5
	1992
	The Calligraphical Miracle of the Qur’an.
	RJIC
	Z
	1
	5
	46
	54

	6
	1993
	الإعجاز الفنى فى كتابة القرآن الكريم: (دراسة استطلاعية فى ضوء المخطوط رقم: 112 بقسم اللغة العربية بجامعة ليدز، بريطانيا).
	Al-Idah,

(Sheikh Zayed Islamic Centre, University of Peshawar)

	Z
	1
	
	30
	43

	7
	1993
	تحقيق مخطوطة "قراء ات النبي صلى الله عليه وآله وسلم" لأبي عمر الدوري (المتوفى 246هـ)
	Al-Idah
	Z
	2
	
	6
	105

	8
	1994
	دراسة فنية للاشتقاق في اللفظ القرآني البليغ.
	Al-Idah
	Z
	3
	
	16
	28

	9
	1995
	تحقيق مخطوطة "سلك الدرر لأكمل رسل أطهر" للشيخ محمد صديق اللاهوري المتوفى (1193هـ)
	Al-Idah
	Z
	5
	
	1
	45

	10
	1995
	تحقيق مخطوط فرائض شهاب الدين (المتوفى 815هـ)
	Al-Idah
	Z
	6
	
	90
	109

	11
	1997
	Biography and Characteristics of the literary works of ‘Areeb- A slave-girl of the ‘Abbasid’s Court

(Co-Author)
	Pharos, now al-Idah, “English research journal”

(Sheikh Zayed Islamic Centre, University of Peshawar)
	Z
	3
	14
	104
	131

	12
	1999-2000
	عزة الميلاء: أقدم من غنى الغناء الموقّع من النساء بالحجاز
	Journal of the Faculty of Islamic Studies and Arabic (JOFISA), UOPeshawar
	
	5
	2
	66
	77

	13
	2003
	Christians and Muslims in Britain: A Study of Inter-Faith Encounter and Dialogue (Part-1)
	RJIC, renamed as al-Idah
	Z
	1
	4
	1
	35

	14
	2003
	ترجمة وتلخيص ودراسة لمخطوط "تنقيح الضروري لصحيح البخاري (باللغة الأردية)" لمياں محمد سعد الله كاكاخيل من ملفوظات الشيخ حسين أحمد المدني

	صوت المركز renamed as

Al-Idah
	Z
	14
	
	118
	161

	15
	May

2003
	جنات كى حقيقت اور متعلقه احكام (پہلا حصه)
	النعمان

دار العلوم نعمانيه، چارسده
	
	20
	3
	11
	17

	16
	June

2003
	جنات كى حقيقت اور متعلقه احكام (دوسرا حصه)
	النعمان

دار العلوم نعمانيه، چارسده
	
	20
	4
	15
	22

	17
	July

2003
	جنات كى حقيقت اور متعلقه احكام (تيسرا حصه)
	النعمان

دار العلوم نعمانيه، چارسده
	
	20
	5
	9
	18

	18
	2004
	Christian and Muslims in Britain: A Study of Inter-Faith Encounter and Dialogue (Part II)
	RJIC, renamed as al-Idah
	Z
	1
	5
	1
	31

	19
	2004
	دراسات في الفرق والأديان: الفرقة الدروزية: تعريفها أفكارها ومعتقداتها.
	صوت المركز renamed as Al-Idah
	Z
	15
	
	1
	60

	20
	2005
	الديانة الزرداشتية: تعريفها، عقائدها ونبذة عن كتابها المقدس "أوستا"
	صوت المركز renamed as Al-Idah
	Z
	16
	
	1
	16

	21
	2005
	Christian & Muslims in Britain: A Study of Interfaith Encounter and Dialogue (Part-III)
	RJIC, renamed as al-Idah
	Z
	1
	6
	1
	40

	22
	2008

(Spring)
	پشتو زبان میں قرآن پاک کے تفاسیر و تراجمچھے منتخب تراجم و تفاسیر کا مختصر جائزہ
	Khayaban,

(Institute of Urdu, UO Peshawar)
	Y
	
	
	39
	58

	23.
	Jan-June

2010
	حدود و قصاص میں ڈی این اے ٹیسٹ کی شرعی حیثیت
	Peshawar Islamicus,

(UO Peshawar)
	Z
	1
	1
	1
	14

	24
	July-Dec

2010
	تعین قبلہ: بعض مسلمان سائنسدانوں کی خدمات
	Peshawar Islamicus,

(UO Peshawar)
	Z
	2
	1
	1
	14

	25
	July-Dec

2011
	العلاقات الادبیۃ بین الادب العربی والبشتونی
	Peshawar Islamicus,

(UO Peshawar)
	Z
	2
	2
	85
	98

	26
	2012
	سورۃ الانفال اور سورۃ التوبہ کی تفسیر میں الدر المنثور میں وارد موضوع احادیث کا علمی مطالعہ
	PUTAJ, Oriental Studies, UOP
	Z
	
	19
	1
	15

NATIONAL PROCEEDINGS:
	S.NO.
	YEAR
	TITLE
	NAME OF PUBLISHER & ADDRESS

	1
	1997
	خلاصہ مقالات: ختم نبوت سيمينار منعقده، 21-22 جولائ1997
میرا مقالہ بعنوانآيت ختم نبويت جماعت احمدیہ كا موقف اور اس كا علمى جائزه
	دفتر ثقافتى نمائنده اسلامی جمہوریہ ايران، اسلام آباد

	2
	1998
	حضور اكرم صلى الله علیہ وسلم پیغمبر امن وسلامتى: سيرت واسوه اكيسويں صدى عيسوی كے تناظر ميں (قومی سيرت سيمينار منعقده 27-28 مئی)1998

مقالہ بعنوان: اصول روادارى اور پيغمبرانہ تصور وطريق جہادمیرا
	شعبہ عربى، گورنمنٹ كالج فيصل آباد

	3
	2005
	مقالات سيرت نبوى صلى الله عليه وسلم
پہلى سہ روزه بين الاقوامى سيرت كانفرنس منعقده 11 تا 13 فرورى 2000
 میرا مقالہ بعنوان: عصر حاضر كے مسائل اور قرآن وسيرت نبوى كى روشنى ميں اصحاب علم وفضل كى ذمہ دارياں
	سيرت چیئر اسلامیہ يونيورسٹی، بہاولپور

	4
	2007
	Vision 2030
(Member of the Team in ‘‘The Prosperous Society’’)
	Govt. of Pakistan, Planning Commission, Islamabad

	5
	2007
	International Conference on Religious Tolerance & Interfaith Harmony
	Sheikh Zayed Islamic Centre, University of Karachi and the Higher Education Commission, Islamabad

BOOKS PUBLISHED:(please extend column if required)
	S.NO.
	YEAR
	TITLE OF BOOK
	NAME OF PUBLISHER & ADDRESS

	1
	2002
	تحفظ ماحول اور اسلام(Conservation and Islam)
	پاكستان (WWF)عالمی اداره برائےتحفظ ماحول

	2
	2005
	بارودی سرنگیں اور اسلامی تعلیمات(Landmines and Islamic Teachings)
	Sustainable Peace and Development Organization (SPADO), Peshawar, The Diana Princes of Wales Memorial Fund and the Landmine Action, London, UK

	3
	2006
	TB Control and Islamic Teachings
	Department of Health, Provincial TB Control Programme, Govt. of NWFP

	4
	2009
	رہنمائے تحقيق (علوم اسلامیہ ميں ايم اے/ايم فل اور پى ايچ- ڈى كے محققين كے لئے تحقيقى اساليب اور موضوعات پر مشتمل كتابچه)
	Isha’at Academy, Peshawar

	5
	2010
	تربيتى نصاب: معاشرے ميں توليدى صحت، تنظيم نسل اور حمل كے مناسب وقت اور بہتر وقفے كى روايات كی ترويج كے لئے علماء كى شموليت
	وزارت ومحكمہ بہبود آبادى، اسلام آباد ، حكومت پاكستان

	6
	2012
	ماں بچے کی صحت کے حوالے سے قرآن و سنت اور فقہ اسلامی سے ماخوذ ہدایات)خطبات کی صورت میں(
	Pathfinder International, Islamabad

BOOK REVIEW:
	S.NO.
	YEAR
	TITLE OF BOOK
	COMPLETE NAME OF THE JOURNAL & ADDRESS
	VOL.NO.
	ISSUE

NO.
	PAGE NO.

	
	
	
	
	
	
	FROM
	TO

	1
	April Sept. 2001
	تحقيقات وتأثرات
	نقطۂنظر، انسٹی ٹیوٹآفپاليسیسٹڈيز،اسلامآباد
	
	10
	38
	42

	2
	Oct 2009-

March 2010
	علوم اسلامیہ اور مستشرقين
	نقطۂنظر ، انسٹی ٹیوٹآفپاليسیسٹڈيز،اسلامآباد
	
	27
	100
	103

Administrative Experience:

	PERIOD
	DESIGNATION
	INSTITUTION

	04-12-1995 to 29-08-1997
	Director
	Sheikh Zayed Islamic Centre, UO Peshawar

	20-08-1998 to 26-06-1999
	Director
	Sheikh Zayed Islamic Centre, UO Peshawar

	22-01-2007 to 16-08-2009
	Chairman
	Department of Islamiyat, UO Peshawar

	13-02-2012 till Date
	Director
	Institute of Islamic and Arabic Studies, University of Peshawar

Electronic Media Experience:

More than 20 years of experience of conducting and comparing programmes on various Islamic Themes on the Radio Pakistan, Pakistan Television and AVT Khyber both recorded and live programmes, in Urdu, Pashto and English.

Thesis Evaluation Experience:

Have so far evaluated numerous MPhil/PhD theses in Islamic Studies of almost all national universities.

Prof: Dr. Dr. Zia Ullah

Designation:

Professor
Email: drziaullah90@gmail.com
Phone: +929221036
Address:
Institute of Islamic and Arabic Studies, Shikh M.Taimur Academic Block, University of Peshawar

Qualification:
Ph.D. Al Azhar University Cairo (Egypt)

Specialization:
Arabic Literature

Experience:

Professional Experience:

	Teaching experience in collage of language and translation in Cairo Egypt.
	1990-1993

	Teaching Experience in Collage of Law University of Derana Libya.
	1994

	Teaching Experience in Allama Iqbal Open University Islamabad.
	1996-1997

	Presently working as Professor in Department of Islamiyat University of Peshawar
	

Honors and Awards:

Memberships:

· Member of board of studies faculty of law and Shariah international Islamic university Islamabad.

· Member of board of studies department of theology lslamiya college Peshawar.

· Member of board of studies faculty of law and Shariah Allama Iqbal Open University Islamabad.

· Member of board of studies faculty of law and Shariah Islamiya College Peshawar.

· Member of board of studies lslamiyat department university of Malakand

· Membership of editorial board faculty of Islamic studies & Arabic, university of Peshawar.

· Membership of Iftaa cell, faculty of Islamic studies & Arabic, University of Peshawar.

Service Activity:
· Teaching.

· Supervision of thesis. (3 M.Phil theses & 18 Ph.D theses)

· Evaluation of M.Phil/Ph.D thesis. (39 M.Phil & 14 Ph.D)
Brief Statement of Research Interests:
Publications:
List of National/International Publications

	S. No
	Articles / Books
	Name of Journal with date

	1.
	A Comparative Study of the Facilities in Rural and Urban Govt. Primary Schools: A Case Study of Disstt. Peshawar, KPK, Pakistan.
	Interdisciplinary Journal of contemporary Research in Business. (Vol. 3. No. 12, April, 2012)

	2.
	Arrival of the companions of the Holy Prophet (PBUH) in KPK, Pakistan
	Asian Journal of Social Sciences and Humanities, Japan.(Vol. 1, No. 3, August, 2012.)

	3.
	Some Maudu (Fabricated) Narrations in Tafsir Al-Dur Al-Manth’ur (Sura Al-Nisa of the Holy Quran.
	International Journal of Asian Social Sciences.

Volume: 2 , Issue: 9.

	4.
	Ibne Hisham’s “Al-Maghazi”Its Methodology and Critical Analysis
	Asian Journal of Social Sciences and Humanities, Japan.(Vol. 1, No. 4, November, 2012)

	5.
	Ibne Shahab Zuhri’s “Al-Maghazi” Its Methodology and Critical Analysis
	International journal of Asian social sciences.

(Vol.2, No.11, November, 2012)

	6.
	Abban Bin Usman’s “Al-Maghazi”. Its Methodology and Critical Analysis
	Asian Journal of Social Sciences and Humanities, Japan.(Vol. 1, No. 4, November, 2012.)

	7.
	Ibne Ishaque’s “Al-Maghazi” Its Methodology and Critical Analysis
	IOSR Journal of Humanities and Social Science (JHSS)(Volume 2, Issue 4 (Sep-Oct. 2012)

	8.
	Musa Bin Uqbqa’s “Al-Maghazi”. Its Methodology and Critical Analysis
	Asian Journal of Social Sciences and Humanities, Japan.(Vol. 1, No. 4, November, 2012.)

	9.
	Urwa Bin Zubair’s “Al-Maghazi” Its Methodology and Critical Analysis
	Asian Journal of Social Sciences and Humanities, Japan.(Vol. 1, No. 4, November, 2012.)

	10.
	Al-Hawala fil-Fiqh al-Islami Wa Assruha al-Iqtisadi
	Journal of Faculty of Islamic Studies and Arabic. (1995)

	11.
	Uqqad al-Salm Wa Assaruh al-Iqtisaadi
	Al-Idah, Sheikh Zayed Islamic Center, University of Peshawar, (1995)

	12.
	Al-Nazaat al-Istishraqia wa Mazahiriha fi Pakistan
	Al-Idah, Sheikh Zayed Islamic Center, University of Peshawar, (1995)

	13.
	Al-Intaj fil-Fiqh al-Islami
	Al-Idah, Sheikh Zayed Islamic Center, University of Peshawar, (1996)

	14.
	Haq al-Dowla fi-Farz al-Zariab wal towzif fi-al-Fiqh al-Islami
	Al-Idah, Sheikh Zayed Islamic Center, University of Peshawar, (1997)

	15.
	Al-Iq2tisad al-Islami Tarifah wa Ahamammyatah
	Al-Idah, Sheikh Zayed Islamic Center, University of Peshawar, (1998)

	16.
	Al-Isthihlak wa Tarshidah Fi al-Fiqh al-Islami
	Al-Idah, Sheikh Zayed Islamic Center, University of Peshawar, (1999)

	17.
	Al-Qaweed al-Iqtisadiah Al-Mustanbata min Al-arf fi al-Fiqh al-Islami
	Al-Idah, Sheikh Zayed Islamic Center, University of Peshawar, (1999)

	18.
	Shakhsia al-Sharkat fil-Fiqh al-Islami
	Al-Idah, Sheikh Zayed Islamic Center, University of Peshawar, (2000)

	19.
	Al-Qur’an al-Karim wal Qawiad al-Iqtisadiah
	Sawt al-Markaz, Sheikh Zayed Islamic Center, University of Pesahwar (2000)

	20.
	Humum wal daia al-Banok fil Fiqh al-Islami
	Sawt al-Markaz, Sheikh Zayed Islamic Center, University of Pesahwar (2001)

	21.
	Humum wal daia al-Banok fil Fiqh al-Islami
	Sawt al-Markaz, Sheikh Zayed Islamic Center, University of Pesahwar (2002)

	22.
	Al-Imam Mahmood bin Ahmad al-Bukhari wa kitabuhu ‘’Al-Zakhiratu al-Burhania”
	Sawt al-Markaz, Sheikh Zayed Islamic Center, University of Pesahwar (2005)

	23.
	Islami Iqtisaad ki zaroorat wa ahamiat (urdu)
	Sawt al-Markaz, Sheikh Zayed Islamic Center, University of Pesahwar (2005)

	24.
	Darsi Falsafi
	Alama Iqbal Open University , Islamabad (2006)

	25.
	Darsi Falsafi
	Wraz Scientific and Cultural Bi-Monthly Magazine Sapi’s Center for Pushto Research and Development (2006)

	26.
	Darsi Falsafi
	Wraz Scientific and Cultural Bi-Monthly Magazine Sapi’s Center for Pushto Research and Development (2007)

	27.
	Darsi Falsafi
	Wraz Scientific and Cultural Bi-Monthly Magazine Sapi’s Center for Pushto Research and Development (2007)

	28.
	Darsi Falsafi
	Wraz Scientific and Cultural Bi-Monthly Magazine Sapi’s Center for Pushto Research and Development (2007)

	29.
	Darsi Falsafi
	Wraz Scientific and Cultural Bi-Monthly Magazine Sapi’s Center for Pushto Research and Development (2007)

	30.
	Darsi Falsafi
	Wraz Scientific and Cultural Bi-Monthly Magazine Sapi’s Center for Pushto Research and Development (2008)

	31.
	Darsi Falsafi
	Wraz Scientific and Cultural Bi-Monthly Magazine Sapi’s Center for Pushto Research and Development (2008)

Conference/Seminar/Workshops

	Participated in conference of Muslim world Youngster held in Alexandria Egypt
	1988

	Participated in the Seerat conference held in Cairo in Egypt
	1990

	Participation in seminar on research in Islamic studies and Arabic” The role of the universities of Pakistan” held at Bara Gali summer camp university of Peshawar
	1998

	Participated in the National workshop on coordination and promotion of research in Islamic studies and Sirah held at Bara Gali summer campus university of Peshawar
	2008

	Participation in a National workshop on Research Methodology-scope and Application organized by KPK Textbook Board
	2008

	Participated in the Seerat conference of Federal Urdu University of Arts,Science and Technology Karachi
	2011

	•Participated in the National Islamic Scientific Research conference held at FAST National University Karachi
	2012

Research Grants and Contracts:
Other Research or Creative Accomplishments:
Prof.Dr.Mushtaq Ahmad

Designation:
Professor

Phone No.
091-9221036

Address:
Institute of Islamic and Arabic Studies, Sheikh M.Taimur Academic Block,
University of Peshawar.

Qualification

Ph.D
(Peshawar Pakistan)
Specialization
Islamic Studies

Administrative Experience

	Adminstrative Officer,Sheikh Zayed Islamic Centre , University Campus, Peshawar
	1993-1996

	Hostel Warden
	1993-1996

Member Ship:

Professional Experience:

	Assisstant Field Officer in Literacy and Mass Education Commission
	1985-1990

	Research Fellow, Sheikh Zayed Islamic Centre, University Campus, Peshwar
	1990-1991

	Research Associate, Sheikh Zayed Islamic Centre, University Campus, Peshawar
	1991-1996

	Senior Research Officer, Sheikh Zayed Islamic Centre, University Campus, Peshawar
	1996-1999

	Assistant Professor, Department of Islamic Studies, University of Peshawar
	1999-2006

	Associate Professor, Department of Islamic Studies, University of Peshawar
	2006-2009

Activities:

· Teaching

· Supervision of Thesis (14)

· Evaluation of M.Phil/Ph.D Thesis

Brief statement of Research Interest:
Publication

RESEARCH PAPERS PUBLISHED IN PAKISTAN: (please extend column if required)

	S.NO.
	TITLE OF PAPER
	COMPLETE NAME OF THE JOURNAL & ADDRESS

	
	
	

	1
	HADD AND TAZIR
	Al-Idah, Research Journal Sheikh Zayed Islamic Centre, University of Peshawar (1993)

	2
	The Punishment of theft in Islam PHAROSER
	Al-Idah, Research Journal Sheikh Zayed Islamic Centre, University of Peshawar (1995)

	3
	The Role of Police in early era Ibid
	Al-Idah, Research Journal Sheikh Zayed Islamic Centre, University of Peshawar (1996)

	4
	The nullification of Hadd, by a doubt Ibid
	PHAROS, Sheikh Zayed Islamic Centre, University of Peshawar (1997)

	5
	Queries and Answers
	Al-Idah, Research Journal Sheikh Zayed Islamic Centre, University of Peshawar (1997)

	6
	Some Eminent personalities of Afghanistan
	Al-Idah, Research Journal Sheikh Zayed Islamic Centre, University of Peshawar (1999)

	7
	Nationalization of property in Islam
	JOFISA, Faculty of Islamic Studies, University of Peshawar (2000)

	8
	Compilation of Hadith in early eras
	Al-Idah, Research Journal Sheikh Zayed Islamic Centre, University of Peshawar (2001)

	9
	Queries and Answer
	PHAROS, Sheikh Zayed Islamic Center, University of Peshawar (1997)

	10
	Isqat-e-Hadd Ba Sabad-e-Shuba
	Mujalla (urdu), Faculty of Islamic Studies, UOP (1997-98)

	11
	Bare Saghir Meain Ilmi Hadith ke Irtiqa Ka Jaiza
	Research Journal (urdu)Sheikh Zayed Islamic Centre UOP (2003)

	12
	The Validity of friendship with Non Muslim
	Monthly View Point (2001)

	13
	Imam Auzai aur Unka Fighi Maktak-e-Fikr
	Al-Numan (urdu) Darul Uloom Numania, Charsadd(2004)

	14
	Compilation of Sharia Verdict a research Federal Shariat Court in response to Mr.Aslam Khaki Shariya petition regarding the formation of syndicate, uop vs Registrar, uop
	

	15
	Madhhabi Rawadari Islamic Tarakhi Ke Roshni Main
	Al-Numan (urdu) Darul Uloom Numania, Charsadda (2004)

	16
	“URF” As a Source of Islamic Laq
	Research Journal Sheikh Zayed Islamic Centre, University Campus, Peshawar (2006)

	17
	Islami Mumalik mein Fiqh ki Zabita Bani-I
	Al-Numan (urdu) Darul Uloom Numania, Charsadda (Oct,2004)

	18
	Islami Mumalik Mein Fiqh ki Zabita Bani-II
	Al-Numan (urdu) Darul Uloom Numania, Charsadda (Nov,2004)

	19
	Imam Auzai aur Unka Fiqhi Maktak-e-Fikr
	Al-Idah, Research Journal Sheikh Zayed Islamic Centre(2004)

	20
	Islam ka Zabita Qasamat
	Al-Idah, Research Journal Sheikh Zayed Islamic Centre, University of Peshawar (2006)

	21
	Islami Qanoone Faujdari ka Zabita Taqadum
	Peshawar Islamicus, University of Peshawar (2011)

BOOKS PUBLISHED:

	S.NO.
	TITLE OF BOOK
	NAME OF PUBLISHER & ADDRESS

	1
	اسلام كا نظام فوج دارى
	Sheikh Zayed Islamic Centre, University of Peshawar (1995)

	2
	اسلام كا نظامى مالى (حصہ اول)
	Sheikh Zayed Islamic Centre, University of Peshawar (1998)

	3
	اسلام كا نظام ِ مالى (حصہ دوم)
	Sheikh Zayed Islamic Centre, University of Peshawar (2001)

Conference/Seminar/Workshop

	CONFERENCES

	S.No
	PERIOD
	TITLE
	Place & Organizer

	
	FROM
	TO
	
	

	1
	03 MARCH 2007
	LAND MINES AND ISLAMIC TEACHINGS
	HOLIDAY INN, ISLAMABAD BY SUSTAINABLE PEACE AND DEVELOPMENT ORGANIZATION (SPADO)

	SEMINARS

	S.No
	PERIOD
	TITLE
	Place & Organizer

	
	FROM
	TO
	
	

	1
	JUNE 2006
	DEVELOPMENT IN EDUCATION AND RESEARCH
	BARA GALI, BY QUALITY ENHANCEMENT CELL, HIGHER EDUCATION COMMISSION

	2
	
	
	

	WORKSHOPS

	S.No
	PERIOD
	TITLE
	Place & Organizer

	
	FROM
	TO
	
	

	1
	16-18 MAY 2001
	CURRICULUM FOR ISLAMIC STUDIES FOR B.A AND M.A
	LAHORE BY UNIVERSITY GRANT COMMISSION

	2
	16-18 AUGUST 2001
	-DO-
	-DO-

	3
	JUNE 2005
	SHRIAH COURSES
	SHAIKH ZAYED ISLAMIC CENTRE UNIVERSITY OF PESHAWAR

	4
	08-18 FEB: 2007
	-DO-
	DISTRICT BAR COUNCIL, PESHAWAR BY SHARIAH ACADEMY ISLAMABAD

	5
	
	
	

	S. NO
	TITLE AND PLACE OF RESEARCH
	DONOR AGENCY
	AMOUNT (RS/$)
	DURATION
	ROLE AS

	
	
	
	
	FROM
	TO
	PI
	CO.PI

	1
	URDU TRANSLATION OF FIHAL ISLAMI VOL-6 AT THE SHEIKH ZAYED ISLAMIC CENTRE, UNIVERSITY OF PESHAWAR
	SHARIAH ACADEMY
	10,000
	2000
	2001
	TRANSLATOR
	

	2
	PREPARATION OF FAUJDARI UNITS SHEIKH ZAYED ISLAMIC CENTRE
	-DO-
	-
	1995
	1996
	RESEARCHER
	

Research Grants and Contracts:
Other Research or Creative Accomplishments:
Dr. Syed Mubarak Shah
Designation: Assistant Professor

Email:

Phone: 0333-9313638

Address:Institute of Islamic and Arabic Studies, Sheikh M.Taimur Academic Block, University of Peshawar
Mailing Address:
Lalazar Colony, University of Peshawar

Qualification:
Ph.D (Peshawar, Pakistan)
Specialization:Tafseer Ul-Quran
Service Activity:

1. Teaching

2. Supervision of thesis. (3 Ph.D thesis)

3. Evaluation of M.Phil/Ph.D (4 M.Phil)

Brief Statement of Research Interest:Tafseer Ul-Quran
Publications:
	S.No
	Articles/Books
	Name of Journal with date

	1.
	قضیۃ الذوذ والتضرد والثرھا فی تفسیر القرآن الکریم
	پیوٹاج، پشاور یونیورسٹی، شمارہ نمبر۱۷، ۲۰۱۰

	2.
	الرد علیٰ تقعیدات المتشرقین الخارجہ عن اصول اللغۃ العربیۃ فی تفسیر القرآن والنسۃ
	پیوٹاج، پشاور یونیورسٹی، شمارہ نمبر۱۷، ۲۰۱۰

	3.
	دنیا میں عالمگیریت کا فروغ اور مذہب وتہذیب کا ردعمل
	پیوٹاج، پشاور یونیورسٹی، شمارہ نمبر۱۸، ۲۰۱۱

	4.
	تصور الولاء والبراء فی ضوء القرآن الکریم والحدیث الشریف
	پیوٹاج، پشاور یونیورسٹی، شمارہ نمبر۱۸، ۲۰۱۱

	5.
	اللغۃ العربیۃ ومحاسن تطور اتھا فی الالفاظ والمعانی
	پیوٹاج، پشاور یونیورسٹی، شمارہ نمبر۱۸، ۲۰۱۱

	6.
	القصر ومحاسنہ البلاغیۃ فی القرآن الکریم
	پشاور اسلامیکس، جلد۲، شمارہ نمبر۱،۲۰۱۱

	7.
	الحریۃ ومفہومہا فی الشریعۃ الاسلامیۃ
	پشاور اسلامیکس، جلد۱، شمارہ نمبر۲،۲۰۱۰

	8.
	فقہی قاعدہ " المستقۃ تجلب التسیر" کی عملی تطبیق
	پشاور اسلامیکس، جلد۲، شمارہ نمبر۱،۲۰۱۱

	9.
	فقہ حنفی کے مقبولیت کے اسباب اور خصوصیات
	پشاور اسلامیکس، جلد۲، شمارہ نمبر۲،۲۰۱۱

	10.
	قرآن مجید میں حیوانات کا ذکر
	ماھنامہ الصفہ، پشاور، اکتوبر ۱۹۹۶ء

	11.
	خدمات دارالعلوم دیوبند
	ماھنامہ النصیحہ، جارسدہ،مارچ، اپریل /خصوصی نمبر دارالعلوم دیوبند ۲۰۱۱

	12.
	عالمگیریت اور تاریخی ارتقاء
	شمارہ نمبر۱، /۱۴۳۲ ۲۰۱۱

Conference/Seminar/Workshops:

Research Grants and Contracts:

Other Research or Creative Accomplishments:

Dr.MuhammadAlam
Designation:
Assistant Professor

Phone No.
091-9221036

Address:
Institute of Islamic and Arabic Studies, Sheikh M.Taimur Academic Block,
University of Peshawar.

Qualification

Ph.D
(Peshawar, Pakistan)
Specialization
Islamic Studies

Administrative Experience

	Wardenship, University of Peshawar
	1995-2002

	Staff Proctor, University of Peshawar
	1997-1998

	Assistant Provost, University of Pesahawar
	2004-2009

	Deputy Provost, University of Peshawar
	2009-2012

	Project Director, EWF (Peshawar University Campus-II)
	2012 to date

Member Ship:

Professional Experience:

	Lecturer, Department of Islamic Studies, University of Peshawar
	1994-2000

	Assistant Professor, Department of Islamic Studies, University of Peshawar
	23/10/2000 to date

	Visiting Faculty, Forest Institute, Peshawar
	1994 to 2002

Service activities:

· Teaching

Brief statement of Research Interest:
Publication

RESEARCH PAPERS PUBLISHED IN PAKISTAN: (please extend column if required)

	S. No
	Articles / Books
	Name of Journal with date

	1
	معتزلہ كے ظہور، اصول خمسہ اور مرتكب كبىرہ كے بارے مىں علمى بحث
	Peshawar Islamicus, University of Peshawar (2011)

	2
	اسلامى قانون فوجدارى كا ضابطہ ٔ تقادم
	Peshawar Islamicus, University of Peshawar (2011)

Research Grants and Contracts:
Other Research or Creative Accomplishments:
	Programme: Islamiyat

	Year of Survey: 2011-2012

	No. of Respondent: 8

	No.
	Parameters
	Strongly Agree
	Agree
	Uncertain
	Disagree
	Strongly Disagree
	Weighted Average

	
	
	5
	4
	3
	2
	1
	

	Q1
	Your mix of research, teaching and community service.

	5
	2
	1
	-
	-
	4.5

	Q2
	The intellectual stimulation of your work.

	3
	5
	-
	-
	-
	4.3

	Q3
	Type of teaching/research you currently do.
supporting learning.
	5
	3
	-
	-
	-
	4.6

	Q4
	Your interaction with students.

	4
	2
	1
	1
	-
	4.1

	Q5
	Cooperation you receive from colleagues.

	5
	2
	1
	-
	-
	4.5

	Q6
	The mentoring available to you.

	6
	2
	-
	-
	-
	4.7

	Q7
	Administrative support from the department.
abilities.
	5
	3
	-
	-
	-
	4.6

	Q8
	Providing clarity about the faculty promotion process.

	4
	2
	2
	-
	-
	4.2

	Q9
	Your prospects for advancement and progress through ranks.
objectives.
	6
	2
	-
	-
	-
	4.7

	Q10
	Salary and compensation package.

	5
	2
	1
	-
	-
	4.5

	Q11
	Job security and stability at the department.

	6
	1
	1
	-
	-
	5.0

	Q12
	Amount of time you have for yourself and family.

	5
	1
	2
	-
	-
	4.3

	Q13
	The overall climate at the department.

	5
	2
	1
	-
	-
	4.5

	Q14
	What are the best programs/factors currently available in your department that enhance your motivation and job satisfaction?

	6
	1
	1
	-
	-
	4.6

	Q15
	Suggest programs/factors that could improve your motivation and job satisfaction?

	5
	2
	1
	
	
	4.5

Standard1-1: The program must have documented measurable objectives that support Faculty/College andinstitution missions tatements.

Standard1-3: The results of the program’s assessment and the extent to which they are used to improve the program must be documented.

Standard1-4: The department must assessits overall performance periodically using quantifiable measures.

Standard 2-1: The curriculum must be consistent and supports the program’s documented objectives.

Standard 2-2: Theoretical background, problems analysis and solution design must be stressed with in the program's core material.

Standard2-3: The curriculum must satisfy the core requirements for the program, as specified by the respective accreditation body.

Standard 2-4: The curriculum must satisfy the major requirements for the program as specified by HEC, the respective accreditation body /councils.

Standard2-5: The curriculum must satisfy general education, arts, and professional and other discipline requirements for the program, as specified by the respective accreditation body/council.

Standard 2-6: Information technology component of the curriculum must be integrated throughout the program.

Standard 2-7: Oral and written communication skills of the student must be developed and applied in the program.

Standard3-1: Laboratory manuals/documentation/instructions for experiments mustbe available and readily accessible to faculty and students.

Standard3-2: There must be adequate support person for instruction and maintaining the laboratories.

Standard3-3: The University computing infrastructure and facilities must be adequate to support programme’s objective.

Standard 4-1: Courses must be offered with sufficient frequency and number for students to complete the programme in a timely manner.

Standard 4-2: Courses in the major area of study must be structured to ensure effective interaction between students, faculty and teaching assistants.

Standard4-3: Guidance on how to complete the program must be available to all the students and access to academic advising must be available to make course decisions and career choices.

.

Standard5-1: The process by which students are admitted to the program must be based on quantitative and qualitative criteria and clearly documented. This process must be periodically evaluated to ensure that it is meeting its objectives.

Standard5-1: The process by which students are registered in the program and monitoring of students’ progress to ensure timely completion of the program must be documented. This process must be periodically evaluated to endure that it is meeting its objectives.

Standard 5-3: The process of recruiting and retaining highly qualified faculty members must be in place and clearly documented. Also processes and procedures for faculty evaluation, promotion must be consistent with institution mission statement.These processes must be periodically evaluated to ensure that it is meeting with its objectives.

Standard 5-4: The process procedures used to ensure that teaching and delivery of course material to the students emphasizes active learning and that course learning out comes are met. The process must be periodically evaluated to ensure that it is meeting its objectives.

Standard5-5: The process that ensures that graduates have completed the requirements of the program must be based on standards, effective and clearly documented procedures. This process must be periodically evaluated to ensure that it is meeting its objectives.

Standard6-1: There must be enough fulltime faculties who are committed to the program to provide adequate coverage of the program areas/course with continuity and stability. The interests and qualifications of all faculty members must be sufficient to teach all coursed plan, modify and update coursed and curricula. All faculty members must have a level of competence that would normally be obtained through graduate work in the discipline. The majority of the faculty must be Ph.D in the discipline.

Standard6-2: All faculty members must remain current in the discipline and sufficient time must be provided for scholarly activities and professional development. Also, effective programs for faculty development must be in place.

Standard6-3: All faculty members should be motivated and have jobs satisfaction to excel in their profession.

Standard 7-1: The institution must have the infrastructure to support new trends in learning such as e-learning.

Standard 7-2: The library must possess an up-to-date technical collection relevant to the program and must be adequately staffed with professional personel.

Standard 7-3: Class-rooms must be adequately equipped and office must be adequate to enable faculty to carry out their responsibilities.

Standard8-1: Theremust be sufficient support and financial resources to attract and retain high quality faculty and provide the means for them to maintain competence as teachers and scholars.

Standard8-2: There must be an adequate number of high quality graduate students, research assistants and Ph.D. students.

Standard 8-3: Financial resources must be provided to acquire and maintain Library holdings, laboratories and computing facilities.

