

Contemporary Literature on Islamic Economics

A Select Classified Bibliography
of works in English, Arabic and
Urdu up to 1975.

by
Muhammad Nejatullah Siddiqi

Research Report No. 1

International Centre for Research on Islamic Economics,
King Abdul Aziz University, Jeddah,
and
The Islamic Foundation, Leicester
1978

© The Islamic Foundation, 1978/1398 A.H.

Research on this project was co-sponsored by the
KING ABDUL AZIZ UNIVERSITY, JEDDAH and
THE ISLAMIC FOUNDATION, LEICESTER.

ISBN 0 86037 011 9

Published by:-
THE ISLAMIC FOUNDATION
223 London Road,
Leicester,
LE2 1ZE

Quran House,
P.O. Box 30611,
Nairobi,
Kenya.

P.M.B. 3193,
Kano,
Nigeria.

Printed by Derbyshire Print, Station Road, Chesterfield, Derbyshire, England.

Foreword

A bibliography is an indispensable aid to research. In view of the fact that the economics of Islam is emerging as an academic discipline beginning to be taught at a number of Universities in the Muslim World the need to have a properly researched bibliography has become too pressing to be ignored. A pioneering effort in this direction has been made by our brother and colleague, Dr. M. N. Siddiqi, Professor of Islamic Studies and formerly Reader in Economics, Muslim University, Aligarh, India. At the initiative of the King Abdul Aziz University, Jeddah, and the Islamic Foundation, Leicester, he was assigned with the project of writing a survey article covering the literature on economics of Islam in three major languages of the world: English, Arabic and Urdu and to prepare a bibliography of the available literature. The Islamic Foundation made every effort to make the literature available to Dr. Siddiqi, who has produced a first class survey of literature on Islamic economics and one of the most exhaustive bibliographies on the economics of Islam. The paper was presented to the First International Conference on Islamic Economics held at Makka under the auspices of the King Abdul Aziz University from 21st to 26th February, 1976. The bibliography given in the survey article has now been revised and expanded. It is being offered as a research report for wider use.

Another effort to produce a bibliography of English and Urdu works has been made by another of our colleagues, Mr. Muhammad Akram Khan, who has also written a survey article which the Foundation proposes to publish as an Occasional Paper. His bibliography has already been published from Pakistan. The present bibliography is, however, much more exhaustive and concentrates on only those works which are more substantive. All entries give, as far as possible, full bibliographical details.

This bibliography is being published as a Research Report of the Foundation. It is hoped that all students of Islamic Economics will find it useful. The material referred to is enough to establish the claim of Islamic economics as an academic discipline. We are sure much more specialised studies in this field will appear in the future. It is our intention to make this bibliography more comprehensive and more up to date in its forthcoming editions. As such, we request our readers to assist us by pointing out gaps in our knowledge. We look forward to their co-operation in making this bibliography more useful in the future.

The Foundation acknowledges its debt to the King Abdul Aziz University, Jeddah, in co-sponsoring the present work and meeting a part of the expenses involved in procuring books and other material. We are particularly grateful to Dr. Muhammad Omar Zubeir, President, King Abdul Aziz University, Dr. Hasan Balkhi, Dr. Muhammad Ahmad Sakr and Dr. Anas Zarqa for their help and encouragement. I am also indebted to my brother and colleague Dr. M. M. Ahsan for helping us in the painstaking job of technical editing of the manuscript so as to achieve greater uniformity of style and presentation and for seeing it through the press.

4 November, 1977
16 Dhu'l-Qa'dah 1397 A.H.

Khurshid Ahmad

CONTENTS

	Entry Numbers	Page
1 ECONOMIC PHILOSOPHY OF ISLAM	1—80	9
2 ECONOMIC SYSTEM OF ISLAM	81—498	15
i Sources and Precedents	81—102	15
ii General	103—166	16
iii Comparative Studies	167—181	20
iv Socialistic Trends	182—208	21
v Ownership	209—223	23
vi Land: Ownership and Tenure	224—242	24
vii Sharecropping	243—244	26
viii Partnership and Profit Sharing	245—250	26
ix Consumption	251—252	26
x Business and Trade	253—260	26
xi <i>Hisbah</i>	261—273	27
xii Co-operation	274—279	28
xiii Hoarding	280—282	28
xiv Public Finance: General	283—299	28
xv Public Finance: <i>Zakāt</i>	300—321	29
xvi Public Finance: <i>'Ushr, Kharāj</i> , etc.	322—329	31
xvii Inheritance	330—333	32
xviii Social Security	334—344	32
xix Endowments	345—348	33
xx Insurance	349—380	33
xxi Banking without Interest	381—422	35
xxii Foreign Trade	423	38
xxiii Labour and Industrial Relations	424—445	38
xxiv Family Planning	446—472	40
xxv Economic Development	473—494	41
xxvi Audit and Accounts	495—498	43
3 ISLAMIC CRITIQUE OF CONTEMPORARY ECONOMICS		
—Theories and Systems	499—609	45
i Capitalism	499—500	45
ii Interest	501—533	45
iii Commercial Interest	534—553	47
iv <i>Ribā 'l-Fadl</i>	554—555	49
v Speculation and Stock Exchange	556—559	49
vi Lottery	560—562	49
vii Socialism and Communism	563—597	49
viii Marxian Theories	598—599	51
ix Socialism and Capitalism etc.	600—610	52

4 ECONOMIC ANALYSIS IN ISLAMIC FRAMEWORK		611—646	53
i General	611—614	53	
ii Consumption	615	53	
iii Production and Enterprise	616—619	53	
iv Profit-sharing	620	54	
v <i>Zakāt</i>	621—627	54	
vi Abolition of Interest	628—632	54	
vii Nature of Islamic Economics	633—647	55	
5 HISTORY OF ECONOMIC THOUGHT IN ISLAM		648—691	57
i General	648—650	57	
ii Ibn Khaldūn	651—664	57	
iii Ibn Taymiyah	665—667	58	
iv Abū Yūsuf	668—672	58	
v Yaḥyā ibn Ādām	673—675	59	
vi Abū Ja'far Dimashqī	676—677	59	
vii Naṣīr al-Dīn Ṭūsī	678—679	59	
viii Others	680—691	59	
6 MISCELLANEOUS	692—698	61	
7 BIBLIOGRAPHIES	699—700	63	
AUTHOR INDEX		65	

Editor's Note

In preparing a bibliography on a subject like Islamic economics one cannot make a claim of having covered all the available material, most of which is scattered in innumerable periodicals published all over the world. To ensure availability of all this material in India remains a dream as yet unfulfilled.

It is a selective bibliography mainly in two respects. Firstly, material published in Arabic, Urdu and English languages alone has been included in the bibliography, and secondly, material of a too general nature, articles and pamphlets that merely reproduced material already published elsewhere, as well as polemical literature have been excluded. The bibliography does not include works on the economic history of the Muslim peoples, and those relating to the current economic problems of the Muslim countries.

Within the classified divisions and sub-divisions, entries are arranged alphabetically according to the surname of the author, or the first word of the title in case of works without author. Such articles or prefixes as 'al', 'the', 'De' have been ignored and the entry is arranged according to the first substantive word.

The transliteration scheme followed in this bibliography is given separately.

While titles of books and articles of non-English material have been invariably transliterated, in case of authors' names this has been done sparingly, i.e. where a particular author has written both in Arabic or Urdu as well as in English, rendering of his name in English has been adopted untampered. But in cases where an Arabic or Urdu writer's name has appeared with various spellings in his English contributions, the spellings used more frequently have been chosen for entry to achieve greater consistency. Care has been taken to correlate translations with their originals wherever possible. When known, reference to earliest edition of a given work has also been provided. Names of Arabic and Urdu titles have been translated into English and given within parenthesis immediately after the original title.

Each unit entry—article or book—has the following elements in the given sequence:

Book: Author (Surname, forename). Title (*Italics*). English translation in case of Arabic and Urdu titles (within parenthesis). Place, Publisher, Date. Pages. (Language in case it is not English).

Example:

GILANI, Syed *Islāmi ma'āshiyāt* (Islamic
Manāzir Ahsan Economics) Hyderabad, Idāra
Ishā'at-e Urdū, 1947. 453p. (U)

Article: Author (Surname, forename). Title (within double quotes " "). English translation in case of Arabic and Urdu titles (within parenthesis). Title of the periodical (*Italics*). Place of issue (within parenthesis), volume no., Issue no. (within parenthesis), month. Year (without century since all items relate to 20th century, i.e. 19...): inclusive pagination. (language in case it is not English).

Example:

ABŪ SA'ŪD.
Mahmūd "The economic order within the
general conception of the Islamic
way of life", *Islamic Review* (London)
55(2), Feb. 67: 24-26; 55(3),
Mar. 67, 11-14.

Titles by anonymous authors have been listed with a blank space following the entry number.

The bibliography is followed by an author index. Names of the authors listed in the bibliography appear in alphabetical order. The numbers noted against each author refer to the numbering of entries in the bibliography. First the English titles have been listed. Then the letter 'A' in parenthesis indicates that the numbers that follow relate to the Arabic titles of the same author. Then come the numbers of the Urdu titles preceded by the letter 'U' in parenthesis. In all the three cases titles have been listed in chronological order, those not dated having been placed in the beginning. Book titles appear in italics.

The following analysis of the author index will be of some interest:

	<i>Books</i>	<i>Articles</i>	<i>Total</i>
English	71	189	260
Arabic	143	142	285
Urdu	57	98	155
Grand Total	271	429	700

Total number of authors involved is 406.

In the preparation of this bibliography I have received valuable co-operation from a number of friends who supplied new entries or helped in transliteration. I am grateful to all these friends, especially to Mr. Ahmad Ashfaq, Documentation Officer in the Centre of West Asian Studies, Muslim University, Aligarh, presently serving as Assistant Librarian, at the University of Petroleum & Minerals, Dhahran, for the invaluable technical assistance provided by him. Needless to state that I alone am responsible for any mistakes which still remain.

We are sure the well informed reader will find that some titles known to him fail to find mention in this bibliography. We shall be obliged if these are brought to our notice for inclusion in a subsequent edition. The same applies to bibliographical details missing in some of the entries.

M. N. Siddiqi.

Department of Economics
Aligarh Muslim University
Aligarh.
26th January, 1976.

TRANSLITERATION SCHEME

ا	a	A
اً	ā	Ā
ب	b	B
پ	p	P
ت	t	T
ٿ	th	TH
ج	j	J
چ	ch	CH
ڇ	ڻ	H
خ	kh	KH
ڏ	d	D
ڙ	dh	DH
ر	r	R
ڙ	z	Z
س	s	S
ش	sh	SH
ص	š	Ş
ض	đ	Đ
ط	ť	Ț

ظ	z	Z
ع	‘	‘
غ	gh	GH
ت	f	F
ٿ	q	Q
ك	k	K
گ	g	G
ل	l	L
م	m	M
ن	n	N
ڻ	ڻ	N
و	û	Ü
ـ	,	,
ه	h	H
ي	î	Î
ـ	ë	Ë
ـ	a	A
ـ	i	I
ـ	u	U

Chapter 1.

Economic Philosophy of Islam [1—80]

- | | |
|--|---|
| 1. 'ABD al-MUJEEB | "Ma'lshat-e-Islām: fikr-o-nizām" (Islam's economy: philosophy and system), <i>Tarjumān al-Qur'ān</i> (Lahore) 74(2), 91–108; 74(3), 165–173. (U) |
| 2. 'ABD al-RASŪL, 'Alī | <i>al-Mabādī'l-iqtisādiyah fi'l-Islām wa'l-binā' al-iqtisādī li'l-dawlat al-Islāmiyah</i> (Economic principles of Islam and the Economic structure of Islamic State). al-Qāhirah, Dār al-Fikr al-'Arabi, 1968. 294p. (A) |
| 3. ABŪ AIMAN | "Ma'ālim al-Tariq: al-nāḥiyah al-iqtisādīyah" (Guide-posts of the road: The Economic aspect), <i>al-Muslimoon</i> (Dimashq), 3(5), July 55: 20–25. (A) |
| 4. ABU 'I-MAKĀRIM, Zaidān | <i>Binā' al-iqtisād fi'l-Islām</i> (Structure of economy in Islam). al-Qāhirah, al-Dār al-'Arabiyyah, 1951. 210p. (A) |
| 5. ABŪ SA'ŪD, Maḥmūd | "The Economic Order within the General Conception of the Islamic Way of Life", <i>Islamic Review</i> (London) 55(2), Feb. 67: 24–26; 55(3), Mar. 67: 11–14. |
| 6. " " " | <i>Khuṭūṭ ra'iṣiyah fi'l-iqtisād al-Islāmī</i> (Salient Features of Islamic Economy). Beirut, Maṭba'ah Ma'tūq Ikhwān, 1965. 96p. (A) |
| 7. ABŪ SULAIMĀN, 'Abdul Ḥamid Aḥmad | <i>Naẓarīyat al-Islām al-iqtisādiyah: al-falsafah wa'l-wasā'il al-mu'aṣirah</i> (Economic Theory of Islam: The Philosophy and Contemporary Means). al-Qāhirah, Dār Miṣr li'l-Tibā'ah, 1960. 124p. (A) |
| 8. " " " | "The Theory of the Economics of Islam: The Economics of Tawhid and Brotherhood; Philosophy, Concept and Suggestions", in: <i>Contemporary Aspects of Economic and Social Thinking in Islam</i> . Gary, Indiana, M.S.A. of U.S. & Canada, 1973: 26–78. |
| 9. AFZAL-UR-REHMAN | Economic Doctrines of Islam. Lahore, Islamic Publications, 1974. 3v. v.I, 224p.; v.II, 275p. v.III 273p. |
| 10. ALAVI, Q. Ahmadur Rahman | "An Introduction to the Economic Philosophy of Islam", <i>Islamic Literature</i> (Lahore) 2(4), Apr. 50: 25–34. |
| 11. 'ALĪ, Ibrāhīm Fu'ād Aḥmad | "Naḥwa iqtisād Islāmī mutaḥarrir" (Towards a free Islamic Economy), <i>al-Wa'y al-Islāmī</i> (Kuwait) (109), Jan. 74: (114), June 74: 99–103. (A) |
| 12. ALI, Syed Ahmad | <i>Economic Foundations of Islam—a Social and Economic Study</i> . Calcutta, Orient Longmans, 1961. 203p. |

13. AMİNİ, Muhammed Taqî *Tahdhib kijadid tashkil* (Reconstruction of Civilization). Delhi, Nadwat al-Muṣannifin, 1974. 339p. (U)
14. al-'ARABY, Muhammed 'Abdullâh "Economics in the Social Structure of Islam", *World Muslim League* (Singapur) 3(7), July–Aug. 66: 10–25.
15. " " " *al-Iqtisâd al-Islâmi fî taṭbiqihî 'ala'l-mujtama'* *al-mu'âşir* (Islamic Economics as applied to Contemporary Society). Kuwait, Maktabah al-Manâr, n.d. (A)
16. " " " "Some Aspects of Islamic Economics", *Islamic Thought* (Aligarh) 6(2), Mar-Apr. 57: 8–19.
17. " " " *Ta'âlim al-Islâm al-iqtisâdiyah* (Economic Teachings of Islam). Kuwait, Maktabah al-Manâr, n.d. (A)
18. ASHRAF, Muhammed "Hudûr Anwar Şallallâh'alaihi wa şallam aur ma'âshi niżâm" (The Prophet of Allah, peace be upon him, and the Economic System), *Bayyinât* (Karachi) 16, (6), Aug. 70: 22–40. (U)
19. ASHRAF, Shaikh Muhammad "Islâmi ma'išat" (Islamic Economy), *Salsabil* (Karachi) 8, July 70: 19–23. 208p. (U)
20. BĀBULLÎ, Maḥmûd Muhammad *Al-Iqtisâd fî daw' al-shari'at al-Islâmiyah* (Economics in the light of Islamic Law). Beirut, Dâr al-Kitâb al-Lubnâni, 1975. (A)
21. " " " "Khaşâ'iş al-iqtisâd al-Islâmi" (Characteristics of Islamic Economy), *Nadwat al-Muhâdarât, Râbiyat al-'Âlam al-Islâmi*, Makka, 1969: 79–102. (A)
22. DASTGÎR, Ghulâm *Islâm kë ma'âshi taşawwurât* (Economic Concepts of Islam), Karachi, 'Abbâsî Kutub Khâna (U)
23. al-FANJARÎ, Muhammad Shauqî *al-Madkhâl ila'l-iqtisâd al-Islâmi* (Introduction to Islamic Economics). al-Qâhirah, Dâr al-Nahâdat al-'Arabiyyah, 1972. V.1 235p. (A)
24. FARIDÎ, Fazlur Rahman *Nature and Significance of Economic Activity in Islam*. Aligarh, Muslim University, Theological Society, n.d. 19p.
25. al-FÂSÎ, 'Allâl "Islâm kâ ma'âshi nażarîyah" (Economic Theory of Islam), *Fikr-o-Nażar* (Islamabad) 7(II), May 70: 814–30. (U)
26. " " " *al-Naqd al-Dhâti* (Self Criticism). Beirût, Dâr al-Kashshâf, 1966. 477p. (A)
27. FAZLUR RAHMAN "Economic Principles of Islam", *Islamic Studies* (Islamabad), 8(1), Mar. 69: 1–8.
28. GILÂNÎ, Sayyid Manâzîr Ahsan "Ahammiyat al-iqtisâd fî daw' al-sunnah" (Importance of Economics in the light of Sunnah), *al-Bâ'ith al-Islâmi* (Lucknow) 10(4), Dec. 65: 55–61. (A)
29. " " " *Islâmi ma'âsniyât* (Islamic Economics). Hyderabad, Idâra Ishâ'at-e-Urdû, 1947. 453p. (U)

46. al-KHAULĪ, Amīn *Fī Amwālihim* (In their Wealth). Cairo. Dār al-Hanā li'l-Tibā'ah, 1963, 142p. (A)
47. KHURSHID AHMAD *Islam and the Contemporary Economic Challenges*. Xerox Unpublished, 1973.
48. al-LABBĀN, Ibrāhīm "Haqq al-fuqarā' fī Amwāl al-Aghniyā'" (Right of the Poor in the Wealth of the Rich). *Kitāb al-mu'tamar al-awwal li majma' al-buhūth al-Islāmiyah*, Cairo, Mar. 64. (A)
Eng. Tr. "The Right of the Poor to the Wealth of the Rich", *al-Azhar* (Cairo) Mar. 64: 167-187.
49. MAUDOODI, Syed Abul Ala "Economic and political teachings of the Quran" in Sharif, M. M. (ed.) *A History of Muslim Philosophy*, V. I. Wiesbaden, Otto Harrassowitz, 1963: 178-90.
50. " " " *The Economic Problem of Man and its Islamic Solution*. Lahore, Islamic Publications, 1975. 40p.
51. " " " "*Ma'āshiyāt-e-Islām* (Economics of Islam). Lahore, Islamic Publications, 1969. 436p. (U)
52. " " " "Principles and Objectives of Islam's Economic System", *Criterion* (Karachi), 4(2), Mar-Apr. 69: 44-58.
53. al-MIṢRĪ, 'Abd al-Samī' *Nażariyat al-Islām al-iqtisādiyah* (Economic Theory of Islam). al-Qāhirah, Maktabah al-Anjalū al-Miṣriyah, 1972. 246p. (A)
54. MOULAVI, C. N. Ahmad *Principles and Practice of Islamic Economy* tr. from Malayalam by K. Hasan. Calicut (Kerala, India) Ansari Press, 1964. 200p.
55. MUSLEHUDDIN, Muhammad *Economics and Islam*. Lahore, Islamic Publications, 1974. 112p.
56. MUZAFFAR HUSSAIN *Motivation for Economic Achievement in Islam*. Lahore, All Pakistan Educational Congress, 1974. 50p.
57. NADWĪ, 'Abd al-Bārī *Tajdīd-e-ma'āshiyāt* (Reconstruction of Economics). Ṣidq-e-Jadīd Book Agency, 1955. 518p. (U)
58. al-NAJJĀR, Aḥmad *al-Madkhāl ilā'l-nażariyat al-iqtisādiyah fi'l-minhāj al-Islāmī*. (Introduction to Economic Theory in the Framework of Islamic Methodology). Beirut, Dār al-Fikr, 1973. 315p. (A)
59. " " " *al-Nażariyat al-iqtisādiyah fi'l-Islām* (Economic Theory of Islam). al-Qāhirah, Dār al-Taḥrīr li'l-Tibā'ah wa 'l-Nashr, 1973. 85p (A)
60. PARWEZ, G. A. *Quranic Economics*. Lahore, Quranic Research Centre, n.d. 24p.
61. QĀDRĪ, Sayyid Aḥmad "Islāmī ma'āshiyāt kē chand rahnumā uṣūl" (Some guiding principles of Islamic Economics), *Zindagi* (Rāmpur) 41(2), Aug. 68: 31-40. (U)

62. QUTB, Sayyid *al- 'Adālat al-ijtimā'iyyah fi'l-Islām* (Social Justice in Islam). 7th ed. 1967 294p. (A). (First published in 1948). Urdu tr. by Siddiqi, Muhammad Nejatullāh: *Islam men 'adl-e ijtimā'*. Lahore, Islamic Publications, 1969. 576p. English tr.: *Social Justice in Islam* by John D. Hardie, American Council of Learned Societies, New York, 1970, 298p.
63. QUTB, Muḥammad *Shubhāt ḥau'l al-Islām* (Islam: the Misunderstood Religion). Beirut, Dār al-Shurūq, 1973. 242p. (A) (First published in 1953). English Tr.: *Islam: the Misunderstood Religion*, Islamic Publications, Lahore, 1972. 199p.
64. RAFI'UDDIN *"Usus al-iqtisād al-Islāmī"* (Fundamentals of Islamic Economics) *al-Ba'th al-Islāmī* (Lucknow) 8(1), Sept. 63: 32–40 (A)
65. RA'ŪF al-HASAN, Shaikh *"Islām kē iqtisādī nazariyāt"* (Economic theories of Islam) *al-Balāgh* (Karachi) 3(10), Jan. 70: 15–23. (U)
66. RIDWĪ, Sayyid Zāhid Qaiṣar *"Islām meñ daulat-o-iflās kā tawāzun"* (Balancing between wealth and poverty in Islam), *Burhān* (Delhi) 12(2), Feb. 44: 133–150. (U)
67. SHALBI, Aḥmad *al-Hayāt al-ijtimā'iyyah fi'l-tafkīr al-Islāmī* (Social life in Islamic Thought). al-Qāhirah, Maktabah al-Nahḍat al-Miṣriyah, 1968 392p. (A)
68. " " *al-Siyāsah wa'l-iqtisād fi'l-tafkīr al-Islāmī* (Politics and Economics in Islamic Thought). al-Qāhirah, Maktabah al-Nahḍat al-Miṣriyah, 1964. (A)
69. al-SHARBĀSI, Aḥmad *al-Dīn wa'l-mujtama'* (Religion and Society) al-Qāhirah, al-Maṭba'at al-'Arabiyyah, 1970. 255p. (A)
70. al-SIBĀ'I, Muṣṭafā */shtirākiyat al-Islām* (Socialism of Islam) 2nd ed. Dimashq, Mu'assasa al-Maṭbu'at al-'Arabiyya, 1960. 423p. (A)
71. SIDDIQI, 'Abdul Ḥamīd *"Islām kā falsafa-e-ma'āshiyāt"* (Economic Philosophy of Islam), *Chirāgh-e-Rāh* (Karachi), Sept. 51: 17–36. (U)
72. SIDDIQI, Muḥammad Mažharuddin */slām kā ma'āshī naẓariya* (Economic Theory of Islam) 2nd ed. Lahore, Idāra-e-Thaqāfat-e-Islāmiyah, 1955. 92p. (U)
73. SIDDIQI, Muḥammad Nejatullāh "Economics of Islam", *Islamic Thought* (Aligarh) 14(3), 71: 22–33.
74. SIDDIQI, Na'im *"Chand ma'āshiyātī haqlqaten"* (Some Economic Truths) *Tarjumān al-Qurān* (Lahore) 33(6), May 50: 340–360. (U)
75. SIDDIQI, Siddiq Jamāl */slām aur ma'iṣhat* (Islam and the Economy) Hyderabad (Dn), Nizam Silver Jubilee Press, nd. 64p. (U)
76. SYED, J. W. "Islam and Material Progress", *Islamic Literature* (Lahore) 6(7), July 54: 15–9.

77. al-TAḤĀWI, Ibrāhīm *al-iqtisād al-Islāmī madhaban wa niẓāman wa dirāsaḥ muqāranah*. (Islamic Economics—a School of Thought and a System, a Comparative Study). al-Qāhirah, Majma' al-Buḥūth al-Islāmiyah, 1974. 2v. 616, 400p. (A)
78. ṬĀSĪN, Muḥammad "Islām kē ma'āshi maqāṣid (Economic Objectives of Islam), *Fikr-o-Naẓar* (Karachi) May 65: 668–677. (U)
79. 'UTHMĀN, Shaikh Muḥammad "Qur'ān kā ma'āshi rujhān" (Economic attitude of Islām) *Fikr-o-Naẓar* (Islamabad) 3(9–10) Mar.–Apr. -66: 647–660. (U)
80. 'UTHMĀNĪ, Muḥammad Fahīm "Islāmī ma'āshiyāt: tana'uūm wa 'aish koshi" (Islamic Economics: Affluent and Luxurious Living), *al-Haqq* (Karachi), 5, Aug. 70: 39–48. (U)

Chapter 2.

Economic System of Islam

[81—498]

i. Sources and Precedents: 81–102

81. 'ABD al-BĀRĪ " 'Ahd-e-Hishām kā ma'āshi jā'izah" (Economic Survey of the reign of Hishām) *Ma'ārif* (Azamgarh) 110(4), Oct. 72: 267–281. (U)
82. al-AFGHĀNĪ, Sa'īd *Aswāq al-'Arab fi'l-jāhiliyyah wa'l-Islām* (The Arab Markets during Jāhiliyyah and Islam). Dimashq, Dār al-Fikr, 1960. 528p. (A)
83. AMĪNĪ, Muḥammad Taqī "Haḍrat 'Umar ki ma'āshi iṣlāḥāt" (Economic Reforms of 'Umar) *al-Furqān* (Lucknow) 38 (9, 10) Dec. 70: 15–26. (U)
84. " " " " " Khilāfat-e-Fārūqī men arādi kī tanzīm-o-tansiq" (Land Organisation during the Caliphate of 'Umar), *Ma'ārif* (Azamgarh), 91(6) June 63: 405–409. (U)
85. DĀNĀWI, Muḥammad 'Alī 'Umar bin 'Abd al-'Azīz fi'l-hukm wa'l-iqtisād wa'l-qadā' ('Umar bin 'Abd al-'Azīz: Governance, Economics and Justice) Beirut, al-Dār al-'Arabiyyah, 1966. (A)
86. FĀRIQ, Khurshid Aḥmad " 'Ahd-e-Fārūqī kā iqtisādī jā'izah" (Economic Survey of the Era of 'Umar) *Burhān* (Delhi) 64(6), June 70: 81–98. (U)
87. " " " " " " 'Ahd-e-Siddīqī kā iqtisādī jā'izah" (Economic Survey of the Era of Abū Bakr), *Burhān* (Delhi) 64(3), Mar. 70: 167–180; 64(4), Apr. 70: 241–255; 64(5), May 70: 324–337. (U)
88. " " " " " " " Daur-e-Haidari kā iqtisādī jā'izah" (Economic Survey of the Era of 'Ali), *Burhān* (Delhi) 65(6), Dec. 70: 392–409 (U)
89. FISCHEL, W. "The Bait Māl al-khāṣṣā: a contribution to the History of 'Abbasid Administration", 19th Cong. Int. degli. Or, 1935: 538–541.
90. GIBB, H. A. R. "The Fiscal Rescript of 'Umar II", *Arabica* 2(1955), 1–16.
91. GOITEIN, S. D. *A Mediterranean Society, Vol. I Economic Foundation —the Jewish Communities of the Arab World as portrayed in the documents of the Cairo Geniza*. Berkley, Calif., Univ. of California Press, 1967. 550p.

92. HAMEEDULLAH, Muhammad *Jāhiliyat-e-'Arab ke ma'āshī niżām kā athar pehlī mamlakat-e-Islāmiya kē qiyām par* (Impact of the Economic System of Arab Jāhiliyah Period on the Establishment of the First Islamic State). Hyderabad (Dn.), Habib Co., 1362 A.H. 103p. (U)

93. IMAMUDDIN, S. M. *Bayt al-Māl and Banks in the Medieval Muslim World*, *Islamic Culture*, 34(1), Jan. 60: 22–30.

94. KISTER, M. J. "The Market of the Prophet" *Journal of the Economic and Social History of the Orient* (Leiden) 8(3), Jan. 65: 272–276.

95. RA'NĀ, 'Irfān Maḥmūd *Economic System under Omar the Great*. Lahore, Muḥammad Ashraf, 1970. 152p.

96. al-RĪS, Muhammad Dīyā' al-Dīn *al-Kharāj wa'l-nużum al-māliyah fi'l-Islām hattā muntasif al-Qarn al-thālith al-hijrī* (Kharāj and the Financial Systems in Islam till the Middle of the Third Century Hijra) Ph.D. Thesis, Kulliyat al-Ādāb, Jāmi'ah al-Qāhirah, 1959. (A)

97. ŞALIH, Muḥammad Amin *al-Nużum al-iqtisādiyah fi Miṣr wa'l-Shām fi ṣadr al-Islām* (Economic Systems in Egypt and Syria in the beginning of the Islamic Era). al-Qāhirah, Maktabah Sa'id Rifa't, 1971. 228p. (A)

98. al-SHĀFI'I, Aḥmad *al-Niżām al-iqtisādi fi 'ahd 'Umar bin al-Khaṭṭāb* (Economic System in the Era of 'Umar bin Khaṭṭāb) Ph.D. Thesis, Cairo University. (A)

99. SHALBĪ, Maḥmūd *Ishtirākiyatū Muḥammad* (Socialism of Muḥammad) Cairo, Maktabat al-Qāhirah al-Ḥadīthah, 1962. (A)

100. " " *Ishtirākiyatū 'Umar* (Socialism of 'Umar). Cairo, Maktabat al-Qāhirah al-Ḥadīthah, 1965. (A)

101. " " *Ishtirākiyatū 'Uthmān* (Socialism of 'Uthmān). Cairo, Maktabat al-Qāhirah al-Ḥadīthah, 416p. (A)

102. ŞİDDİQİ, Muḥammad Mazharuddin "Hađrat 'Umar ki Zar'i İslāhāt" (Agricultural Reforms of 'Umar) *Thaqāfah* (Lahore), 1(8), Aug. 55: 7–14. (U)

ii. General : 103-166

108. AFGHĀNĪ, Shams al-Ḥaqq "Islām kā ma'āshī niżām" (Economic System of Islam) *Fikr-o-Naẓar* (Islamabad) 2, 89–100; 3, 276–284. (U)
109. AHMAD, Manzūr al-Rahmān "Takwīn jadid li'l-iqtisād al-Islāmi" (Reconstruction of Islamic Economy). *al-Ba'th al-Islāmi* (Lucknow) 13(10), July 69: 51–55; 14(1), Aug. 69: 58–64; 14(2), Sept. 69: 67–74. (A)
110. AMĪN al-HAQQ "Ma'āshī buhrān aur Islām (Economic Crisis and Islam) *al-Ḥaqq* (Pakistan) 5 (10), July 70: 41–48. (U)
111. „ „ „ "Maujūdah ma'āshī buhrān aur Islām" (Contemporary Economic Crisis and Islam) *al-Ḥaqq* (Pakistan) 5, (9) June 70: 50–59. (U)
112. al- 'ARABY, Muḥammad 'Abdullāh "Turuq istithmār al-amwāl wa mauqif al-Islām minhā" (Islamic Viewpoint Regarding the Ways of Productive Employment of Property) *al-Azhar* (Cairo) al-Mu'tamaral-thāni li majma' al-buhūthal-Islāmiyah, May 65: 124–136. (A)
113. al- 'ASHMĀWI, Yāqūt *al-Khuṭūṭ al-Kubrā li'l-niżām al-iqtisādī fi'l-Islām* (Prominent Features of Economic System in Islam) al-Qāhirah, al-Idārat al-'Āmmah li'l-Thaqāfat al-Islāmiyah bi'l-Jāmi' al-Azhar, 1959. 32p. (A)
114. AUSAF ALI *Political Economy of the Islamic State*. Ph.D. Thesis, University of Southern California, 1970. 280p.
115. CHĀPRĀ, M. 'Umar *The Economic System of Islam—a Discussion of its Goal and Nature*. London, Islamic Culture Centre, 1970. 54p.
116. FAIDULLĀH, Muḥammad Fawzī "Minhāj al-Islām fi'l-takāful al-ijmā'i" (Islamic Method of Collective Responsibility) *al-Wa'y al-Islāmi* (Kuwait) 115, July 74: 52–61. (A)
117. GHAZNAVI, Syed Abu Bakr *Circulation of Wealth in Islam*. Lahore, Islamic Society, West Pakistan University of Engineering & Technology. n.d. 14p.
118. al-GHAZZĀLĪ, Muḥammad *al-Islām wa'l-awḍā' al-iqtisādiyah* (Islam and the Economic Institutions). al-Qāhirah, Dār al-Kutub al-Ḥadīthah, 1961. (First published in 1947). (A)
119. HAMEEDULLAH, Muhammad "The Economic System of Islam" in: *Introduction to Islam*. I.I.F.S.O., 1970: 140–168.
120. HIFZUR RAHMĀN, Muḥammad, Seohārwī *Islām kā iqtisādī niżām* (Economic System of Islam). 2nd ed. Delhi, Nadwat al-Muṣannifin, 1942. 359p. (U)
121. HUSAINI, S. Waqar Ahmad "Principles of Environmental Engineering Systems Planning in Islamic Culture, Law, Politics, Economics, Education, and Sociology of Science and Culture", in Programmes in Engineering, Economic Planning: Stanford University Report EEP-47, December 1971: 281p.
122. Ibn 'ĀSHŪR, Muḥammad al-Ṭāhir *Uṣūl al-niżām al-ijmā'i fi'l-Islām* (Principles of Social System in Islam). Tunis, al-sharikat al-Qaumiyah li'l-Nashr, 1964. 236p. (A)

123. "al-Iqtisād al-Islāmī" (Islamic Economics) *al-Fikr al-Islāmī* (Beirut) 1(8), June 70: 32-58. (A)
124. 'IZZ al-DĪN, Mūsā *al-Islām wa qadāyā al-Sā'ah* (Islam and the Issues of the Day). Beirut, Dār al-Undulus, 1966. (A)
125. JAMĀ'AT-E-ISLĀMĪ Pakistan *Manshūr barā'ē intikhābāt 1970* (Manifesto for 1970 Elections) Lahore, 20 December 1969. 40p. (U)
126. " " " *Maujūdah iqtiṣādī buhrān aur Islāmī ḥikmat-e-ma'išhat* (Contemporary Economic Crisis and the Economic Policy of Islam). Comp. by Khurshid Ahmad and Na'im Siddiqi. Lahore, Shūbah Nashr-o-išā'at, 1970. 271p. (U)
127. KĀNDHLAWI, Iḥtishām al-Haqq *Ādāb-e-ma'išhat* (Rules of Economic Life). Delhi, Kutub Khāna Anjuman Tarraqī-e-Urdū, 1954. (U)
128. al-KATTĀNĪ, Muḥammad al-Muntaṣir *Mudhakkirāt fi'l-amwāl fi'l-Islām* (Discourses on Wealth in Islam). Dimashq, Kulliyat al-Shari'ah bi-Jāmi'ah Dimashq. (A)
129. KHĀN, Hāmid 'Alī *Kasb-e ma'āsh kā Islāmī naẓariyah* (Islamic Theory of Earning). Delhi, Jamāl Press, 1968. 115p. (U)
130. al-KHAULĪ, al-Bahī *al-Tharwah fi Zill al-Islām* (Wealth in Islam) al-Qāhirah, Maṭba'ah al-Istiqlāl al-Kubrā, 1971. 161-340p. (A)
131. MAKHLŪF, Hasnain *Fatwā Shar'iyyah fī Shu'ūn iqtiṣādiyah* (Religious Verdict on Economic Issues Relating to Islam). Cairo, Maṭba'ah Muṣṭafā al-Bābī al-Ḥalabī, 1948. 16p. (A)
132. MANNAN, M. A. *Islamic Economics—Theory and Practice*. Lahore, Muḥammad Ashraf, 1970. 386p.
133. Maudoodi, Syed Abul Ala *Rasā'il wa masā'il* (Letters and Problems) Vol. I. Delhi, Markazī Maktabah Jamā'at-e-Islāmī Hind, 1960. 415p. (U)
134. al-MUBĀRAK, Muḥammad *Niżām al-Islām-al-iqtisād, mabādī wa qawā'id 'āmma* (Islamic System: The Economy. Elements and General Principles) Beirut, Dār al-Fikr, 1972. 160p. (A)
135. MUHAMMAD MIYĀN *Daur-e hādir kē siyāsī aur iqtiṣādī masā'il aur Islāmī ta'limāt-o-ishārāt* (Economic and Political Problems of the Present Age and the Teachings of Islam). Delhi, Kitābistān, 1970. (U)
136. MUSTAFIZUL HASAN, Syed "The Quranic Way Out of the Present Economic Tangle", *Islamic Thought* (Aligarh) 1(2), May-June 54: 17-19.
137. MU'TAMAR al-BUHŪTH al-ISLĀMIYAH al-SĀBI' (al-Qāhirah, Sept. 1972) *Buhūth iqtiṣādiyah wa tashri'iyyah* (Economic and Legal Discourses) al-Qāhirah, Majma' al-Buhūth al-Islāmiyah, 1973. 410p. (A)
138. NABHĀN, Muḥammad Fāruq *al-itṭijāh al-jimā'i fi'l-tashri'i al-iqtisādi al-Islāmī* (Social trend in the Economic Legislation of Islam) Beirut, Dār al-Fikr, 1970. 528p. (A)

- | | | |
|------|-----------------------------|---|
| 139. | al-NABHĀNĪ, Taqī al-Dīn | <i>al-Niżām al-iqtisādī fi'l-Islām</i> (Economic System of Islam) 3rd ed. al-Quds, Ḥizb al-Taḥrīr, 1953. 266p. (A) |
| 140. | NADHĪR AHMAD | "Uṣūl-e-taqṣīm-e-daulat aur Islām" (Principles of Distribution of Wealth in Islam) <i>Ma'ārif</i> (Azamgarh) 14(2) Aug. 24: 130–132. (U) |
| 141. | NADWĪ, Abu'l Ḥasan 'Alī | "Mu'āsāt ṭau'iyyah au musāwāt jabriyyah" (Voluntary Mutual Assistance or Forced Equality) <i>al-Ba'th al-Islāmi</i> (Lucknow) 11(1), Sep. 66: 63–83. (A) |
| 142. | al-NOWAIHĪ, Muḥammad | "Fundamentals of Economic Justice in Islam" in: <i>Contemporary Aspects of Economic and Social Thinking in Islam</i> , Gary, Indiana, M.S.A. of U.S. & Canada, 1973: 100–124. |
| 143. | PARWEZ, Ghulām Aḥmad | <i>Niżām-e rubūbiyyat</i> (System of Divine Sustenance). Karachi, Idāra-e Ṭulū'-e Islām. 1954. 296 p. (U) |
| 144. | QURESHĪ, 'Abdul Majid | "Ma'āshiyāt kā bunyādi muṭāli'i'ah" (Basic Study of Economics) <i>Zindagi</i> (Rampur) 14(4, 5), July-Aug. 55: 81–87. (U) |
| 145. | RODINSON, Maxime | <i>Islam and Capitalism</i> , tr. by Brian Pearce. Suffolk, Allen Lane, 1974. 308 p. Arabic tr. Nuzbah al-Hakim: <i>al-Islām wa'l-ra'smāliyah</i> . Beirut, Dār al-Tall'ah, 1968. |
| 146. | SĀLIM, Aḥmad Mūsā | <i>al-Islām wa qadāyāna'l-mu'āşirah</i> (Islam and our Contemporary Problems). al-Qāhirah, Dār al-Hanā li'l-Tibā'ah, 1970. 293 p. (A) |
| 147. | SHABĀNA, ZAKĪ Maḥmūd | "Ma'ālim ra'iyyah iqtisādiyah Islāmīyah li muwājaha al-mushkilāt al-iqtisādiyah al-hādirah" (Salient Economic Features of Islam for Meeting the Challenges of Present Economic Problems) <i>al-Muslimoon</i> (Dimashq) 3(2–6). (A) |
| 148. | SHAFĪ', Muftī Muḥammad | "Distribution of Wealth in Islam", <i>Muslim News International</i> (Karachi) 7(8), Feb. 69: 5–10; 7(9), Mar. 69: 3–8. |
| 149. | " " | "Taqṣīm-e daulat kā Islāmī niżām" (Islamic System of Distribution of Wealth) <i>al-Furqān</i> (Lucknow) 35(12), Apr. 68: 25–37 (U) Arabic tr. "Mauqif al-Islām min tauzi' al-daulah" in <i>al-Ba'th al-Islāmi</i> (Lucknow) 13(1), Sep. 68: 57–65; 13(2), Oct. 68: 57–68. |
| 150. | SHĀKIR, 'Abdul Mun'im Aḥmad | <i>Individual and Social Responsibility in Islamic Thought</i> . Ph.D. Thesis, 1966, New York University. |
| 151. | SHALTŪT, Maḥmūd | "Money and the Economic Independence in Islam", <i>al-Azhar</i> (Cairo) 33(3), Aug. 61: 5–18. (A) |
| 152. | SHAMSUL HODA, Mir | "Islamic Economy", <i>Islamic Literature</i> (Lahore) 5(5), May 53: 17–25. |
| 153. | al-SHARBĀŠI, A. | <i>al-Islām wa'l-iqtisād</i> (Islam and the Economy). al-Qāhirah, Dār al-Qaumiyah li'l Tibā'ah wa'l-Nashr, 1965. 276 p. (A) |
| 154. | SHEIKH, Nasir Ahmad | <i>Some Aspects of the Constitution and the Economics of Islam</i> . Woking, England, The Woking Mission & Literary Trust, 1967. 246 p. (First Published in 1957). |

- | | | |
|------|-------------------------------|--|
| 155. | ŞİDDİQİ, Haidar Zamān | <i>Islām kā ma'āshiyātī niżām</i> (Economic System of Islam). Karachi, Feroz Sons. (U) |
| 156. | ŞİDDİQİ, Muḥammad Mažharuddīn | "Islam and Economic Exploitation", <i>Islamic Literature</i> (Lahore) 14(6), June 68: 25–40. |
| 157. | „ „ „ | "Islam ki ma'āshī Ta'līmāt aur hamāra Jadid Mu'-āsharah" (Economic Teaching of Islam and the Modern Society) <i>Fikr-o-Nazr</i> (Rawalpindi) 4(5), Nov. 66:285–97. (U) |
| 158. | ŞİDDİQİ, Muḥammad Nejatullah | <i>Some Aspects of the Islamic Economy</i> . Lahore, Islamic Publications, 1970; Delhi, Markazi Maktabah Islāmi, 1972. 137 p. |
| 159. | ŞİDDİQİ, Na'im | <i>Ma'āshī nāhamwāriyon kā Islāmi īhal</i> (Islamic Solution of Economic Inequities). Karachi, Maktabah Chirāgh-e-Rāh, 1958. (U) |
| 160. | WĀFI, 'Alī 'Abd al-Wāhid | <i>al-Musāwāt fī'l-Islām</i> (Equality in Islam). Cairo, Dār al-Ma'ārif, 1962, 112p. (A) |
| 161. | YAMĀNİ, Aḥmad Zaki | "Adālatuna'l-ijtīmā'i" (Our Social Justice) <i>al-Muslimoon</i> (Geneva) 9(9), July 65: 12–24; 9(10), Nov. 65: 55–62. (A) |
| 162. | „ „ „ | "Social Justice in Islam", <i>World Muslim League</i> (Singapore) 3(4), Apr. 66: 11–33. |
| 163. | YUNUS, H. Kahruddin | "Economic System of Islam", <i>Islamic Thought</i> (Aligarh) 10(3 & 4), Jan. 65: 33–60. |
| 164. | YUSUF, S. M. | <i>Economic Justice in Islam</i> . Lahore, Muḥammad Ashraf, 1971. vii, 116 p. |
| 165. | YŪSUFUDDĪN, Muḥammad | <i>Islām kē ma'āshī naṣariyē</i> (Economic Theories of Islam) 2nd ed. Hyderabad, Maṭba' Ibrāhīmiyah, 1950. 2v. 756 p. (U) |
| 166. | WORLD MUSLIM CONGRESS | <i>Some Economic Aspects of Islam</i> . Karachi, Umma Publishing House, n.d. 164 p. Arabic tr. <i>Ba'd al-nawāhi al-iqtisādiyah fī'l-Islām</i> , Karachi, 1964. |

iii. Comparative Studies : 167–181

167. ABDUR RAUF, M. "Islam and Contemporary Economic Systems "in: *Contemporary Aspects of Economic and Social Thinking in Islam*. Gary, Indiana, M.S.A. of U.S. & Canada, 1973: 79-84.

168. AHMAD, Sheikh Mahmud *Economics of Islam: A Comparative Study*. Lahore, Muhammad Ashraf, 1972. xv, 227 p.

169. al-'ARABY,
Muhammad 'Abdullâh "al-Iqtîṣâd al-Islâmî wa'l-iqtîṣâd al-mu'âşir" (Islamic Economics and Contemporary Economics) *al-Azhar, Majma' al-Buhûth al-Islâmiyah, al-Mu'tamar al-thâlith*. 1966: 209-313. (A)

170. al-'AWADĪ, Rif'at *al-Iqtisād al-Islāmī wa'l-fikr al-mu'āśir: naṣarīyat al-tauzī'*. Risālat al-Mājistır, Jāmi'at al-Qāhirah (Islamic Economics and Contemporary Thought: Theory of Distribution). Master's Thesis, Cairo University. (A)
171. BĀQIR al-ŞADR, Muḥammad *Iqtisādunā* (Our Economics). Beirut, Dār al-Fikr, 1968. 2 V. 694 p. (A) (First Published in 1961).
172. al-BŪTĪ, Muḥammad Sa'īd Ramaqān *al-Madhab al-iqtisādī bain al-shuyū'iyah wa'l-Islām* (Economic Ideology in Communism and Islam). Dimashq, al-Maktabat al-Umawiyah, 1959. (A)
173. al-GHAZZĀLĪ, Muḥammad *al-Islām al-muftarā 'alaihi bain al-shuyū'iyin wa'l-rasmāliyin* (Islam the Misinterpreted Religion Contrasted with Communism and Capitalism). al-Qāhirah, Maktabah Wahbah, 1960. (A) (First Published 1950).
174. HAQQI, İhsān *al-Islām wa'l-Shuyū'iyah* (Islam and Communism). Jeddah, al-Dār al-Sa'ūdiyah, 1970. (A)
175. IMRAN, Muḥammad "Islamic Social Justice: the Alternative to the Curse of Capitalism and Socialism", *Criterion* (Karachi) 5(1), Jan-Feb. 70: 21-31.
176. KHURSHID AHMAD "Limādhā Yufaḍḍal al-iqtisād al-Islāmī 'alā ghairihā?" (Why Islamic Economic System is Regarded Superior to Other Systems?) *al-Ba'th al-Islāmī* (Lucknow) 14(10), June 70: 71-75. (A)
177. MAUDDOODI, Syed Abul Ala *Usus al-iqtisād bain al-Islām wa'l-nużum al-mu'āśirah wa Mu'dalāt al-Iqtisād wa ḥalluhā fi'l-Islām* (Fundamentals of Economics in Islam and the Contemporary Systems and Economic Problems of Man and their Islamic Solutions). 2nd ed. Jeddah, Dār al-Sa'ūdiyah li'l-Nashr, 1967. 189 p. (A) tr. Muḥammad 'Āsim al-Haddād.
178. al-NABHĀN, Muḥammad Fārūq "Makānat al-iqtisād al-Islāmī bain al-nużum al-iqtisādīyah al-mu'āśirah" (The Place of Islamic Economy in the Contemporary Economic Systems) *al-Nadwah* (Makka) 26 Feb. 1967. (A)
179. al-NIMR, 'Abd al-Mun'im "al-Islām wa'l-madhāhib al-iqtisādīyah al-hadīthah" (Islam and Modern Systems of Economics) *al-Ba'th al-Islāmī* (Lucknow) 2(8), May 57: 9-14. (A)
180. QADRI, Anwar Ahmad "The Sharī'a and Other Economic Systems", *Criterion* (Karachi) 4(5), Sept.-Oct. 59: 39-53.
181. ŞİDDİQİ, 'Abdul Ḥamīd *Insāniyat ki ta'mir-e-nau aur Islām* (Reconstruction of Humanity and Islam) Ichra, Lahore, Markazī Maktabah Jamā'at-e-Islāmī (Pakistan), 1956. 304p. (U)

iv. Socialistic Trends : 182-208

182. ABU 'L-'UYŪN, Maḥmūd "al-Ishtirākiyah fi'l-Islām" (Socialism in Islam) *al-Azhar* (Cairo) 23(2), Şafr 51: 89-95. (A)

183. CRAGG, K. "The Intellectual Impact of Communism Upon Contemporary Islam", *Middle East Journal* 8(2), 54: 127–138.
184. FARRĀJ, Aḥmad (ed.) *al-Islām dīn al-iṣhtirākiyah* (Islam—a Religion of Socialism). al-Qāhirah, al-Dār al-Qaumiyah, 1961. (A)
185. FAUDAH, 'Abd al-Rahīm "al-Mujtama' al-iṣhtirākī fī ḥil al-Islām" (Socialistic Society under Islam) *al-Azhar* (Cairo) 37(8) Feb. 68: 438–441; 37(9, 10), Mar.–Apr. 66: 525–528. (A)
186. GARDNER, G. H. and HANNA, S. A. "Islamic Socialism", *Muslim World* 56(2), Apr. 66: 71–86.
187. ḤAFIZ, 'Abbās *al-Shuyū'iyyah fi'l-Islām* (Communism in Islam). 3rd ed. al-Qāhirah, Maktabat al-'Arab, 1955. (A)
188. HALPERN, M. "The Implications of Communism for Islam", *Muslim World* 43(1), Jan. 53: 28–41.
189. al-HANBALI, Shākir "al-iṣhtirākiyat al-Islāmiyah" (Islamic Socialism) *al-Tamaddun al-Islāmī* (Dimashq) 13(4, 5), Rabi' II 1366 A. H. 55–57. (A)
190. HANNA, Sami A. "al-Takāful al-ijtīmā'i and Islamic Socialism", *Muslim World* 59(3, 4), Jul.–Oct.; 69: 275–286.
191. ḤIJĀZI, 'Abd al-Badī' *al-Musāwāt wa'l-iṣhtirākiyah fi'l-Islām* (Equality and Socialism in Islam) (A)
192. Ibn al-SABĪL, Waṭṭīf Khālid "Islāmī iṣhtirākiyat kē chand pahlū" (Some Aspects of Islamic Communism) *Fikr-o-Nazar* (Karachi) 7(7), Jan. 70: 513–526. (U)
193. INAMUL HAQ *Principles and Philosophy of Democratic Socialism in Islam*. Karachi, The Author, 1966.
194. al-KHAṬIB, Anwar *al-Naz'at al-iṣhtirākiyah fi'l-Islām* (Socialist Trend in Islam), Beirut, Dār al-'Ilm li'l-Malāyīn. (A)
195. al-KHAULI, al-Bahi *al-iṣhtirākiyah fi'l-mujtama' al-Islāmī bain al-nazariyah wa'l-taṭbiq* (Socialism in Islamic Society: Theory and Application). al-Qāhirah, Maktabah Wahbah, 181p. (A)
196. MAREK, J. "Socialist Ideas in the Poetry of Muhammad Iqbāl", *Studies in Islam* (Delhi) 5(1–3), 68: 167–179.
197. al-MIHŞĀR, Hāmid *Li man al-māl? 'alā dā'u' Ṣāriḥ al-Kitāb wa Ṣāhiḥ al-Sunnah* (To Whom Belongs the Wealth? In the Light of Explicit Provisions of the Qur'ān and Authentic Sunnah), al-Fajālah, Maṭba'ah al-Ḥadārah al-'Arabīyah 1974. (A)
198. al-MUNAJJID, Ṣalāḥ al-Dīn *Balshafat al-Islām* (Bolshevism of Islam). Beirut, Dār al-Kitāb al-Jadīd, 1966. 144p. (A)
199. MUSLEHUDDIN, Muhammad "Islami Socialism—What is Implies?" *Criterion* (Karachi) 7(9), Sep. 72: 34–39; 7(10), Oct. 72: 19–29.

- | | | |
|------|----------------------------------|--|
| 200. | PARWEZ, Ghulām Aḥmad | <i>Economics in the Social Structure of Islam</i> . Lahore, Quranic Research Centre, n.d. 12p. |
| 201. | " " | "Rizq-e-Muhammadi ki taqsim" (Distribution of 'Muhammadi' Provisions) <i>Tulū'-e-Islām</i> (Karachi) 23, June 70: 18. (U) |
| 202. | RIDIWĀN, Aḥmad Muhammad | <i>Ishtirākiyat al-Islām</i> (Socialism of Islam). al-Qāhirah, Dār al-Kitāb al-'Arabi, 1950. 136p. (A) |
| 203. | SARKAR, Abdul Bari | <i>The Concept of Islamic Socialism</i> , Dacca, The Author, 1964. |
| 204. | SHARBĀṢI, Sa'īd al-Shirabīnī | <i>Mabādi'l-ishtirākiyah fi'l-Islām</i> (Socialist Elements in Islam). al-Qāhirah Dār al-Qaumiyah, n.d. 86p. (A) |
| 205. | SHARQĀWĪ, Maḥmūd | "Şūrah min ishtirākiyat al-Islām" (A form of Islam's Socialism) <i>al-Azhar</i> (Cairo) 37(4), Oct. 65: 236–239. (A) |
| 206. | SİDDİQİ, Muhammad Mażharuddin | "Socialistic Trends in Islam", <i>Islamic Literature</i> (Lahore) 4(10) Oct. 55: 5–18. (Also Published in <i>Iqbāl</i> (Lahore) 1(1), 52: 65–82). |
| 207. | WĀFI, 'Alī 'Abdul Wāhid | "Islamic Socialism: The Best Guard Against Communism", <i>al-Azhar</i> (Cairo) 31(2), Aug. 59: 58–64; 31(3), Sep. 59: 91–93. |
| 208. | YŪSUF LUDHYĀNWĪ, Muhammad | "Islāmi ishtirākiyat ba-silsila-e-Kitāb al-Amwāl" (Islamic Communism in connection with 'Kitāb al-Amwāl') <i>Bayyināt</i> (Karachi) 115, Jan. 70: 44–54; Feb. 70: 37–47. (U) |

v. Ownership: 209-223

209. Abū-SUNNAH,
Ahmad Fahmī
"Taḥdīd al-milkiyah fi'l-Islām" (Ceiling on Property
in Islam) *al-Azhar* (Cairo) 24(3), Nov. 52: 300–363. (A)

210. 'ABDULLAH KNOUN
"Private Property and its Limits in Islam" *Al-Azhar*
Academy of Islamic Research, First Conference, Mar. 64

211. al- 'ARABY, Muḥammad
'Abdullāh
"al-Milkiyat al-Khāṣṣah wa ḥudūdūhā fi'l-Islām"
(Private Property and its Limits in Islam) *Kitāb*
al-Mu'tamar al-Awwal li-majma' al-buhūth al-Islāmi-
yah, Cairo, 1964. (A)

212. al-'ARABY, Muḥammad
'Abdullāh
"Private Property and its Limits in Islam" *al-Azhar*
Academy of Islamic Research, First Conference,
Mar. 64.

213. 'ARAFAH, Muḥammad
"Taḥdīd al-milkiyah fi'l-Islām", *al-Azhar* (Cairo)
24(2) Oct. 52: 141–145 (A)

214. 'AUDAH, 'Abd al-Qādir
al-Māl wa'l-hukm fi'l-Islām (Property and Govern-
ment in Islam), 4th ed. Beirut, Manshūrāt al- 'Aṣr
al-Hadīth, 1971. 116p. (A)

215. HASAN, 'Abd al-Ghaffār
"Infirādī milkiyat" (Individual Ownership) *Mithāq*
(Lahore) 17, May–June 70: 47–54. (U)

216. al-HUSAINI, al-Sayyid Abu'l-Naṣr Aḥmad *al-Milkiyah fi'l-Islām* (Property in Islam). al-Qāhirah, Dār al-Kutub al-Hadīthah, 1952. (A)
217. ITTIHĀD TULLĀB HĀNDASAT al-QĀHIRAH, al-LAJNAT al-THAQAFIYAH, (A) al-JAM'İYAH al-DİNİYAH *al-Māl wa'l-milkiyah fi'l-Islām* (Property and Ownership in Islam). al-Qāhirah, Maṭba'ah al-Jilādī, 1972.
218. JAMĀL al-DĪN, Aḥmad *Naz' al-Milkiyah fi al-kām al-shari'ah wa nuṣūṣ al-qānūn* (Confiscation of Property According to the Shari'ah and Positive Law). Ṣaidā', al-Maktabat al-Miṣriyah, 1966. (A)
219. al-KHAFF, Shaikh 'Alī "al-Milkīyat al-fardiyah wa taḥdīduhā fi'l-Islām" (Individual Property and its Limits in Islam) *Mu'tamar 'Ulamā' al-Muslimin al-Awwal, Kitāb al-Mu'tamar* (al-Qāhirah), Mar. 64: 128 ff (A) Eng. tr. Individual Property and its Limits in Islam" *al-Azhar, Academy of Islamic Research, First Conference*, Mar. 64: 79–103.
220. ŞİDDİQİ, Muhammed Mažharuddin "Islām aur ijtimā'i milkīyat" (Islam and Collective Ownership) *Thaqāfat* (Lahore) 3(5) Nov. 56: 46–51 (U)
221. ŞİDDİQİ, Muhammed Nejatullah *Islām kā naẓariya-e-milkīyat* (Islam's Theory of Property). Lahore, Islamic Publications, 1968. vol. I 304. 299p. (U)
222. 'UTHMĀNİ, Muhammed Fahim "Infirādī milkīyat par Islām ki 'ā'id Karda ḥudūd wa quyūd" (Restrictions Placed by Islam on Individual Ownership) *al-Haqq* 5 June 70: 23–33. (U)
223. 'UTHMĀNİ, Muhammed Muhtaram Fahim "Islām Men shakhṣī milkīyat" (Private Property in Islam), *al-Haqq* 5, Apr. 70: 40–49. (U)

vi. Land : Ownership and Tenure : 224–242

224. ABD al-KADER, Ali "Land Property and Land Tenure in Islam", *Islamic Quarterly* (London) 5(1, 2), Apr–July 59: 4–11. (Also Published in *Islamic Review* (London) 47(12), Dec. 59 (20–23).
225. AHMAD, SHAIKH Maḥmūd *Mas'alā-e-Zamīn aur Islām* (The Problem of Land and Islam). Lahore, Institute of Islamic Culture, 1955. 234p. (U)
226. AMĪNİ, Muhammed Taqī *Islām kā zar'i nizām* (Agricultural System of Islam). Delhi, Nadwatul-Muṣannifīn, 1955. 303p. (U)
227. A'ZAMİ, Nūr Muhammed "Zamīn aur us kē masā'il" (Land and its Problems) *al-Balāgh* (Karachi) 4(2–3): 46–53. (U)
228. GABALIAH, al-Syed "The Significance of Some Aspects of Islamic Culture for Tenure Adjustment: a Comment", *Land Tenure. Proceedings of the International Conference on Land Tenure and Related Problems in World Agriculture held at Madison, Wisconsin*, 1956: 109–110.

229. HĀMID, Muḥammad "Naẓarun fi istighlāl al-ard fi'l-Islām" (A Glance at Exploitation of Land in Islam) *al-Muslimoon* (Dimashq) 3(1), Mar. 55: 77–83; 3(2), Apr. 55: 54–59. (A)
230. al-KATTĀNĪ, Muḥammad Muntaṣir "al-Aṛḍ: milkiyatuhā wa Kirā'uhā fi'l-Islām" (Land, its Ownership and Lease in Islam), *al-Muslimoon* (Dimashq) 6(1), Feb. 58: 33–41; 6(2) Mar. 58: 35–44; 6(3), May 58: 43–53; 6(4), Sep. 58: 24–30. (A)
231. al-KHAṬĪB, Syed 'Abdul Ḥamīd "Landed Property and Ownership of Land in Islam" in: *Some Economic Aspects of Islam*. Karachi, Motaṭar, al-Alam al-Islami, 1965: 109–119.
232. MAUDOODI, Syed Abul Ala *Mas'alā-e Milkīyat-e Zāmīn* (The Problem of Land Ownership). Lahore, Maktabah Jamā'at-e Islāmi, 1950. 76p. (U) Arabic tr. *Mas'alat milkiyat al-ard fi'l-Islām*. Kuwait, Dār al-Qalam, 1969.
233. "Mauqif al-Ikhwān al-Muslimīn min taħdīd al-milkīyah: ḥadīth ma' al-Murshid al-'Āmm" (Stand of al-Ikhwān al-Muslimūn on Ceiling on Property —Interview with Murshid al-'Āmm) *al-Akhbār* (Cairo) 2 Sept. 52: 6. (A)
234. MUHAMMAD AHMAD *Mas'alā-e-Zāmīn* (The Problem of Land). Lahore, Idrāra-e Thaqāfat-e Islāmiyah. (U)
235. NADWI, Syed Habeebul Haq "al-Iqtā': A Historical Survey of Land Tenure and Land Revenue Administration in some Muslim Countries with Special Reference to Persia", *Contemporary Aspects of Economic and Social Thinking in Islam*. Gary, Indiana, M.S.A. of U.S. and Canada, 1973: 125–156.
236. POLIAK, A. N. "Classification of Land in Islamic Law and its Technical Terms", *American Journal of Semitic Languages and Literatures* 57: 50–62.
237. QURESHI, Ishtīāq Hussain "Islām men milkiyat-e-Zāmīn kā mas'alā" (The Problem of Land Ownership in Islam) *Thaqāfat* (Lahore) 6(4), Apr. 58: 9–21. (U)
238. RASHAD, Shah Muhammad "Land Ownership and Tenure in Islam", *Islamic Thought* (Aligarh) 6(2), 59: 29–34.
239. ŞAKR, Manṣūr Muḥammad "al-Islām wa Kirā' al-'ard". (Islam and the Rent of Land) *Liwā' al-Islām* (Cairo) 16(8), Aug. 62: 511–514. (A)
240. al-SĀYIS, Shaikh Muḥammad Alī "Milkīyat al-afrād li'l-ard wa manāfi'uhā fi'l-Islām" (Individual Ownership of Land and its Benefits in Islam) in: *al-Azhar, al-Mu'tamar al-awwal li-majma' al-buhūth al-Islāmiyah*, Cairo. 1964. (A) Eng. tr. "Ownership of Land and its Benefits in Islam" *Al-Azhar Academy of Islamic Research*, First Conference, Mar. 64: 127–151.
241. SHAFI'I, Muftī Muḥammad *Islām kā nizām-e arāqī* (Land Tenure in Islam), Karachi, Idārah al-Ma'ārif, 1383 A.H. 288p. (U)

242. YUSUF, S. M. "Land, Agriculture and Rent in Islam", *Islamic Culture*, 31(1), Jan. 57: 27-39.

vii. Share Cropping : 243-244

243. HASAN, 'Abd al-Ghaffār "Muzāra'at par taḥqīqī naẓar" (A Critical Evaluation of Share Cropping), *Tarjumān al-Qurān* (Lahore) 33(1, 2, 3), Dec. 49-Jan. 50: 89-112. (U)
244. ȘIQQI, Haidar Zamān "Muzāra'at par taḥqīqī naẓar" (A Critical Evaluation of Share Cropping), *Tarjumān al-Qurān* (Lahore) 34(2, 4, 5) July-Aug.-Sep. 50: 121-168. (U)

viii. Partnerships and Profit-Sharing : 245-250

245. GAIANI, A. "The Juridical Nature of the Moslem Qirād", *East & West* (Rome) (1953) 81-86.
246. al-KHAFIF, Shaikh 'Ali *al-Sharikāt fi'l-fiqh al-Islāmī: buhūth muqārinah* (Partnerships in Islamic Law: Comparative Studies). al-Qāhirah, al-Jāmi'ah al-'Arabiyyah, 1962. (A)
247. KHAN, Muhammad Akram "Types of Business Organisations in Islamic Economy", *Islamic Literature* (Lahore) 17(8), Aug. 71: 5-16.
248. al-KHAYYĀT, 'Abd al-'Azīz *al-Sharikāt fi'l-shari'at al-Islāmiyah wa'l-qānūn al-wad'i* (Partnerships in Islamic Law and Positive Law). 'Ammān, Wizārat al-Auqāf, 1971. 2v. 378, 342p. (A)
249. ȘIQQI, Muhammad Nejātullāh *Shirkat aur muḍārabat kē Shar'I uṣūl* (Islamic Legal Principles of Partnership and Profit Sharing). Lahore, Islamic Publications, 1969. 159p. (U)
250. UDOVITCH, Abraham L. *Partnership and Profit in Medieval Islam*. Princeton, N.J. Princeton Univ. Press, 1970. 282p.

ix. Consumption : 251-252

251. 'ABBĀSĪ, Muḍtar "'Isrāf kā ma'āshi pahlū" (Economic Aspect of Extravagance), *al-Haqq* (Pakistan) 5(1), Jan. 70: 41-50. (U)
252. KHURSHID AHMAD "Islam and Simple Living", *Criterion* (Karachi) 5(4) July-Aug. 70: 5-12.

x. Business and Trade : 253-260

253. 'ALI NAQI *Tijārat aur Islām* (Trade and Islam). Lucknow, Imamia Mission, 1933. 73p. (U)
254. HASANUZZAMAN, S. M. *Trade in Islam: Principles and Practices*. Karachi, Motamar al-Alam-al-Islami, n.d. 64p.
255. IBRĀHIM, Muhammad "The Standard of Business Morality in Islam", *Islamic Literature* (Lahore) 23(5), May 71: 281-289.

256. MŪSĀ, Muḥammad Yūsuf *Fiqh al-Kitāb wa'l-sunnah: al-buyū' wa'l-mu'āmalāt al-mu'āṣirah* (Jurisprudence of the Qur'ān and Sunnah: Contemporary Trade and Transactions). Miṣr, Dār al-Kitāb al-'Arabī, 1373/1954. (A)
257. NADWĪ, 'Abd al-Qayyūm *al-Tijārāt fi'l-Islām* (Trades in Islam). Lahore, Kutub Khana Punjab, 160p. (U)
258. De SOMOGYI, J. "Trade in Classical Arabic Literature", *Muslim World* 55(2), Apr. 65: 131–134.
259. „ „ „ "Trade in the Qur'ān and Ḥadīth", *Muslim World* 52(2), Apr. 62: 110–114.
260. TİHRĀNÎ *al-Bai' min Sharā'i' al-Islām* (Trade in Islamic Law). Tehran, 1320/1902. (A)

xi. Hisbah: 261–273

261. 'ABD al-WAHHĀB, Ḥasan Ḥasanī "Aṣl al-Ḥisbah bi'l-Ifrīqiyā: taḥlīl Kitāb Aḥkām al-Sūq li Yaḥyā b. 'Umar." (Basis of *Hisbah* in Africa—an Analytical Study of Yaḥyā b. 'Umar's Book 'Rules of the Market'), *Hauliyāt al-Jāmi'ah, al-Jāmi'ah al-Tunisiyah*, 4. 67: 5–21. (A)
262. FAHMÎ, 'Ali Ḥasan "al-Ḥisbah fi'l-Islām-Muqāranah ma' al-nuẓum al-mushābiha fi'l-tashrī' al-waḍ'ī" (*Hisbah* in Islam: A Study in comparison with similar institutions in Positive Law) in: *Usbū' al-fiqh al-Islāmī*. Dimashq, 1961. (A)
263. HUSAINÎ, Ishaq Mūsā "al-Ḥisbah fi'l-Islām" (*Hisbah* in Islam) *al-Muslimoon* (Geneva) 9(2), Sept. 64: 17–26; 9(4), Jan. 65: 37–44. (A)
264. „ „ „ "Hisbah in Islam" *al-Azhar, Academy of Islamic Research*, Cairo, First Conference. March 1964: 255–277.
265. al-KHAFĪF, Shaikh 'Alī "al-Ḥisbah" (*Hisbah*) in *Usbū' al-fiqh al-Islāmī*, Dimashq, 1961.
266. LATHAM, J. D. "Observations on the Text and Translation of Al-Jarsīfi's Treatise on 'Hisba'," *Journal of Semitic Studies*, 5 (1960), 60: 124–143.
267. al-SĀMARRĀ'I, Husām al-Dīn *Nihāyat al-rutbah fi ṭalab al-ḥisbah li Ibn Bassām al-Muhtasib* (Highest Standards in Organising *Hisbah* by Ibn Bassām al-Muhtasib) 1968. (A)
268. al-SHAHĀWÎ, Ibrāhīm Dasūqī *al-Ḥisbah fi'l-Islām* (*Hisbah* in Islam). al-Qāhirah Maktabah Dār al-'Urūbah, 1382–1962. (A)
269. „ „ „ "al-Ḥisbah wazīfah ijtimā'iyah" (*Hisbah* a Social Function). al-Qāhirah, Majma' al-Buḥūth al-Islāmiyah, 1973. 64p. (A)
270. al-SHŪRĪJÎ, al-Buṣhrā *al-Tas'ir fi'l-Islam* (Price Control in Islam). Kuwait. 155p. (A)

271. 'URNŪS, Maḥmūd "Shar'at al-Hisbah fi'l-Islam" (The Law relating to *Hisbah* in Islam) *Liwā' al-Islām* (Cairo) 8(2), June 54: 99–103. (A)

272. WICKERS, G. M. "Al-Jarsīfī on the Hisba", *Islamic Quarterly* (London) 3(3), 1956–57: 176–187.

273. ZIADEH, Nicola *al-Hisbah and al-muhtasib in Islam: Old Texts Collected and Edited with an Introduction*. Beirut, Catholic Press, 1962.

xii. Co-operation : 274-279

- | | |
|----------------------------------|--|
| 274. BARYŪN, Nūrī 'Abdussalām | <i>Mafhūm al-arbāh fi'l-iqtisād al-ta'āwunī ma' al-išhārah ilā'l-fikr al-iqtisādī al-kilāsīkī</i> (Meaning of Profits in a Cooperative Economy with a Note on Islamic Economic Thought and the Classical Economic Thought). Tripoli, Libya, Dār al-Fikr, 1969. (A) |
| 275. FAHĪM, Muḥammad | <i>Šuwar al-ta'āwun fi'l-Islām</i> (Forms of Cooperation in Islam) al-Qāhirah, Dār al-Kitāb al-'Arabi, 1968. 81p. (A) |
| 276. ḤIMĀDAH, 'Abd al-Mun'im | <i>al-Islām wa'l-ta'āwun</i> (Islam and Cooperation). al-Qāhirah, al-Majlis al-A'iā li-Shu'ūn al-Islāmiyah, 1968. 186p. (A) |
| 277. | "al-Sharikāt al-ta'āwunīyah" (Cooperative Partnerships) <i>Liwā' al-Islām</i> 19(11), 25 Oct. (A) |
| 278. ŞİDDİQİ, Na'im | "Islāmi niżām meñ imdād-e bāhamī kē idārāt" (Cooperative Institutions in Islamic System) <i>Chirāgh-e Rāh</i> (Karachi) Jan. 51: 33–43. (U) |
| 279. " " | "al-Ta'āwun fi'l-Islām" (Cooperation in Islam) <i>Liwā' al-Islām</i> 14(8), 22 Sep. 60: 507–516. (A) |

xiii. Hoarding : 280-282

xiv. Public Finance : General : 283-299

283. ABĀZAH, Ibrāhīm Dasūqī "al-Siyāsat al-māliyah fī iqtisād al-Islāmi" (Financial Policy in Islamic Economy) *al-Manhal* (Jeddah) 34(10), Nov. 73: 712-717. (A)

284. AHSAN, M. Manazir "Baytul māl and its Role in the Islamic Economy", *Criterion* (Karachi) 10(9), Sept. 75: 14-27.

285. AGHNIDES, Nicholas P. *Mohammeden Theories of Finance*. Lahore, Premier, 1961. iv, 532p.
286. BRAVMANN, Meir M. "The Surplus of Property—an early Arab Social Concept", *Der Islam* (Berlin) 38(62): 28–50.
287. HAMEEDULLAH, Muhammad "Budgeting and Taxation in the time of Holy Prophet", *Journal of the Pakistan Historical Society* 8(pt. I), Jan. 55.
288. HASAN, 'Abd al Rahmān "al-Mawārid al-'āmma fi'l-Islām" (Public Revenue in Islam) *Kitāb al-Mu'tamar al-Awwal li Majma' al-Buhūth al-Islāmiyah*, Cairo, March 1964. Eng. Tr. "Financial Resources in Islam" *al-Azhar, Academy of Islamic Research, First Conference* March 1964.
289. HASANUZZAMAN, S. M. *Economic Functions of the Islamic State* (up to the end of the Umayyad period) Ph.D. Thesis, 1973. Edinburgh University. (Unpublished) memio, 462 p.
290. 'IWĀD, Badawi 'Abd al-Laṭīf *al-Mizāniyah al-ūlā fi'l-Islām* (The First Budget in Islam). Beirut, Jām'iah Beirūt al-'Arabiyyah, 1973. 39p. (A)
291. " " *al-Niẓām al-mālī al-Islāmī al-muqārin* (A Comparative Study of the Islamic Financial System). al-Qāhirah, al-Majlis al-A'lā li'l-shu'ūn al-Islāmiyah, 1972. 124p. (A)
292. al-JAMĀL, Muhammad 'Abd al-Mun'im *Dirāsāt darībiyah Islāmiyah mu'āshirah* (Studies in Contemporary Islamic Taxation). al-Qāhirah, Ma'had al-Dirāsāt al-Islāmiyah. (A)
293. al-JARAF, Muhammad Kamāl *al-Niẓām al-mālī al-Islāmī* (Islamic Financial System). al-Qāhirah, Maktabat al-Nahḍat al-Jadīdah, 1970. (A)
294. KHATĪB, 'Abd al-Karīm *al-Siyāsat al-mālīyah fi'l-Islām* (Financial Policy in Islam). al-Qāhirah, Dār al-Fikr al-'Arabi, 1961. (A)
295. LOKKEGAARD, Frede *Islamic Taxation in the Classical Period with Special Reference to Circumstances in Iraq*. Copenhagen, Branner & Korch, 1950. 286p.
296. MARSĪ, Muhammad Kāmil *al-Amwāl* (Wealth). 2nd ed. al-Qāhirah, Maṭba'ah Fath Allāh Ilyās, 1937. (A)
297. NADWĪ, Muhammad Ishāq "Mālīyat al-daulah fi'l-Islām" (State Finance in Islam), *al-Ba'th al-Islāmī* (Lucknow) 8(3), Nov. 63: 64–69. (A)
298. SIDDIQI, S. A. *Public Finance in Islam*. Lahore, Sheikh Mohammad Ashraf, 1975, 252 p. first published in 1948.
299. 'UWAIDAH, Aḥmad Thābit *al-Islām waḍā'a al-usus al-hadīthah li'l-darībah* (Islam Formulated the Modern Cannons of Taxation). al-Jāmi' al-Azhar, 1959. 10p. (A)

xv. Public Finance: Zakāt: 300–321

300. ABŪ ZUHRA, Shaikh Muhammad "al-Zakāt" (Zakāt) *al-Azhar, al-Mu'tamar al-Thānī li-Majma' al-Buhūth al-Islāmiyah*. Cairo, May 65: 137–201. (A)

301. AHMAD, Shaykh, (ed) *Some Socio-Economic Aspects of Zakāt*. Karachi, Pakistan Institute of Arts and Design. n.d.
302. 'ALLĀM, Mahdi "al-Šadaqah fi'l-Islām" (*Sadaqah* in Islam) *al-Azhar* (Cairo) 37(1), May 65: 90–100. (A)
303. ATAULLAH, Sheikh *Revival of Zakāt*. Lahore, Rippon Printing Press, 1949. 110p.
304. al-BASSĀM, 'Abdullāh bin 'Abd al-Rahmān "al-Zakāt fi'l Islām" (*Zakāt in Islam*) *Nadwah Muḥādarāt, Rābiyat al-'Ālam al-Islāmī* (Makka) 67: 198–212. (A)
305. FARUKI, Kamal A. "Islam and Social Justice", *Criterion* (Karachi) 7(7), July–Aug. 72: 34–45.
306. GHULĀM 'ALĪ, Malik "Zakāt wa Šadaqāt kā niżām" (The System of Zakāt and Šadaqāt) *Tarjumān al-Qur'ān* (Lahore) 60(2), May 63: 114–117. (U)
307. HUSSAIN, Mirza Mohammad "Zakāt—A Scheme of Social Insurance" in: *Islam and Socialism*. Lahore, 1947: 119–177.
308. IBRĀHĪM, Muhammad Ismā'il *al-Zakāt* (*Zakāt*). al-Qāhirah, Dār al-Fikr al-'Arabi, 1959, 166p. (A)
309. ISLĀHI, Amin Ahṣan "Mas'ala-e-tamlīk aur Zakāt kē muta'alliq ba'd dūsrē masā'il" (Transfer of Ownership and Some Other Problems Related to Zakāt) *Tarjumān al-Qur'ān* (Lahore) 44(6), Aug. 55: 395–410; 45(1), Sep. 55: 33–65. (U)
310. MAUDOODI, Syed Abul Ala "Zakāt aur mas'ala-e tamlik" (*Zakāt and Transfer of Ownership*) *Tarjumān al-Qur'ān* (Lahore) 43(3), Nov. 54: 198–204. (U)
311. " " " " "Nazarāt fi'l-Zakāt min khilāl al-iṭār al-'āmm il'Ishari'ah" (Observations on Zakāt in the Context of the General Framework of Islamic Law) *al-Fikr al-Islāmī* (Beirut) 1(3), Jan. 72: 84–88. (A)
312. NIŻĀMī, Khwāja Hasan *Khudā'i income tax: ahkām, masā'il aur maṣārif-e zakāt kā bayān*" (Divine Income Tax: A Statement of the Rules and Regulations relating to Zakāt and Heads of its Expenditure). Delhi, Dilli Printing Works, 1925. 80p. (U)
313. al-QARDĀWI, Yūsuf *Fiqh al-Zakāt: dirāsa muqāranah li-ahkāmihā wa falsafatihā fī qau' al-Qur'ān wa'l-sunnah* (Principles of Zakāt: A Comparative Study of its Philosophy and Laws in the Light of the Qur'an and the Sunnah). Beirut, Dār al-Irshād, 1949. 2v. 1227p. (A)
314. RAFIULLAH "Nişāb-e Zakāt par ēk tahqīqi nażar" (A Study of Exemption Limit in Relation to Zakāt) *Fikr-o-Nażar* (Karachi) 3(5), Nov. 65: 349–362. (U)
315. al-SABSABI, 'Abd al-Qādir "Haula sharī'at al-Zakāt" (on Laws of Zakāt) *al-Muslimoon* (Dimashq) 6(8), June–July 59: 51–57; 6(9) Aug–Oct. 59: 63–69. (A)

316. SAKR, Muhammad Ahmad *al-Zakāt wa muqāranatuhā bi'l-darā'ib al-mu'āşirah* (Zakāt and its Comparison with Contemporary Taxes). Mimeo, Baiḍā', Libya, 1972, 8p. (A)
317. SHAFI', Muftī Muḥammad *Qur'ān men niżām-e Zakāt* (System of Zakāt in the Qur'ān). Karachi, Dār al-Ishā'at, 1963. 118p. (U)
318. SHĀH, Syed Ya'qūb "Zakāt kē maşārif" (Heads of Zakāt Expenditure) *Fikr-o-Nażar* (Islamabad) 5(12), June 68: 917-927; 6(1), July 68: 46-55. (U)
319. TASİN, Muḥammad "Şan'ati Sarmā'ē aur 'imārāt par Zakāt" (Zakāt on Industrial Capital and Buildings) *Fikr-o-Nażar* (Islamabad) 4(7): 435-448. (U)
320. YŪSUF, Mirzā Muḥammad "Mas'alā-e tamlik fi'l-Zakāt" (Transfer of Ownership and Giving Into Possession Regarding Zakāt) *Burhān* (Delhi) 37(9) Sept. 56: 150-161; 37(10) Oct. 56: 213-225; 37(11) Nov. 56: 273-291; 37(12) Dec. 56: 337-352; 38(1), Jan. 57: 24-38. (U)
321. de ZAYAS, Farishta G. *The Law and Philosophy of Zakat*. Damascus, al-Jadīdah Press, 1960. xxix, 420p.

xvi. Public Finance: 'Ushr, Kharāj, etc.: 322-329

322. DENNETT, Daniel C.Jr. *Conversion and the Poll Tax in early Islam*. Cambridge, 1950. 13p. Urdu Tr.: Mihr, Ghulām Rasūl, *Jizyah aur Islām*. Lahore, Ghulām Ali, 1962. 207p.
323. KHAN, M. A. "Jizyah and Kharaj (A Classification of the Meaning of the Terms as they were used in the 1st Century H.)" *Journal of Pakistan Historical Society* 4(76), (1956): 27-35.
324. QĀDRI, Sayyid Aḥmad "Ushr kē ēk Juz'iyyē ki tauḍīh" (Classification of a Rule Relating to 'Ushr). *Zindagi* (Rampur) 26(3), Mar. 66: 53-55(U)
325. QURESHI, Aijaz Hasan "A Critical Study of Wellhausen's Theory of Land and Poll Tax under Muslims" *Islamic Literature* (Lahore) 11(1,2) Jan.-Feb. 59: 45-56.
326. " " " " "Assessment and Collection of Kharaj (Land Tax) under 'Umar I, the Second Caliph in Islam", *Journal of Punjab University Historical Society* 13(61): 83-92; *Voice of Islam* (Karachi) 10(11) Nov. 62: 531-541.
327. " " " " "The Terms *Kharāj* and *Jizya* and their Implications", *Journal of Punjab Historical Society* 12 (June 1961): 27-38.
328. TRITTON, A. S. "Notes on the Muslim System of Pensions", *Bulletin of the School of Oriental and African Studies* 16(1), 54: 170-172.
329. De ZAYAS, Farishta G. "Tithe Lands, Kharāj Lands, and the Law of Zakāt", *Islamic Literature* (Lahore) 13(5), May 67: 5-9.

xvii. Inheritance: 330–333

330. 'ABD al-RAZZĀQ,
Muhammad "İslāmî qānūn-e Wirāhat ki Khuşüşlyāt" (Characteristics of Islamic Law of Inheritance), *Ma'ārif* (Azamgarh) 34(1), July 34: 30–36. (U)
331. ABŪ ZUHRA, Muhammad *Aḥkām al-tarikāt wa'l-mawārit* (Laws of Inheritance and Legacies). Cairo, Dār al-Fikr al-'Arabi, n.d. 344p. (A)
332. MŪSĀ, Muhammad Yūsuf *al-Tarīkah wa'l-mirāth fi'l-Islām, ma' madkhāl fi'l-mirāth 'inda'l-'Arab wa'l-Rūmān, bāḥth muqārin* (Inheritance and Legacy in Islam, with an Introduction to Inheritance amongst Arabs and the Romans—A Comparative Study). al-Qāhirah, Ma'had al-Dirāsāt al-'Arabiyyah al-'Āliah, 1960. 396. (A)
333. al-ŞA'İDİ, 'Abd
al-Muta'äl *al-Mirāth fi'l-shari'at al-Islāmiyah wa'l-sharā'i' al-Samāwiyyah wa'l-waḍ'iyah* (Inheritance in Islamic Law, Other Divine Laws and the Positive Laws). al-Qāhirah, Maktabat al-Ādāb. 183p. (A)

xviii. Social Security: 334–344

334. ABŪ ZUHRA, Muhammad *al-Takāful al-ijtimā'i fi'l-Qur'ān* (Collective Responsibility in the Qur'an). al-Dār al-Qaumiyah li'l-ṭibā'ah wa 'l-Nashr.
335. al-FANJARI,
Muhammad Shauqi "al-Islām wa mushkilat al-faqr" (Islam and the Problem of Poverty) *al-'Arabi* (Kuwait) (169), Dec. 72: 34–41. (A)
336. IBRĀHĪM, Aḥmad Ibrāhīm *Nizām al-nafaqāt fi'l-shari'ah al-Islāmiyah* (Rules Relating to Maintenance in Islamic Law). al-Qāhirah, Maṭba'ah Salafiyah, 1349 A.H., (A)
337. al-LABBAN, Ibrahim "Islam and the Problem of Poverty", *Islamic Review* (London) 55(8), Aug. 67: 14–19.
338. al-QARDĀWĪ, Yūsuf *Mushkilat al-faqr wa kaifa 'ālajaha'l-Islām* (Problem of Poverty and how Islam has dealt with it). 'Ammān, Jordan, Maktabat al-aqṣā; Beirut, al-Dār al-'Arabiyyah 1966. 168p. (A)
339. al-RAMADI, Gamal eldin "Social Security in Islam", *al-Azhar* (Cairo) 36(10), Mar. 65: 9–12.
340. RIZQ, 'Alī Shiħateh *Maṣra' al-faqr fi'l-Islām*. (Eradiction of Poverty in Islam), al-Qāhirah, Dār al-Ta'lif, 1951. 223p. (A)
341. al-TANTĀWĪ, 'Alī *Muħādarah: Nafaqāt al-aqārib ka maṣdar li tamwil mashrū'at al-takāful al-ijtimā'i. Halqat al-dirāsat al-ijtimā'iyyah li'l duwal al-'arabiyyah, al-mun'aqad fi Dimashq āmm 1953*. (Discourse: Maintenance of Near Relatives as a Source of Financing Schemes for Social Security). Series of Social Studies of Arab Countries, conducted in Damascus in 1953). (A)

- | | |
|------------------------------|--|
| 342. 'ULWĀN, 'Abdullāh | <i>al-Takāful [al-ijtimā'I fi'l-Islām</i> (Collective Responsibility in Islam). Jeddah, al-Dār al Sa'ūdiyah. (A) |
| 343. 'UTHMĀN, Muḥammad Fathī | <i>al-Islām Yuhārib al-faqr</i> (Islam at War with Poverty). (A) |
| 344. al-ZAYYĀT, A. Ḥasan | "How Islam Tackles Poverty", <i>Azhar</i> (Cairo) 31(7), Jan. 60: 153–157. (A) |

xix. Endowments : 345–348

345. CATTAN, H. "The Law of Waqfs" in: *Law in The Middle East*, V.I. 1955: 203–222.

346. SCHACHT, J. "Early Doctrines on Waqfs", *Méli Köprülü* 1953: 443–452.

347. SHĀTĀ, Muḥammad "al-Waqf Wasīlah li-tahqīq al-'adālah al-ijtīmā'iyah fi'l-tashrī' al-Islāmi" (*Waqf a Means of Ensuring Social Justice in Islamic Law*) *Nadwat al-Muḥādarāt. Rābiṭat al-'Ālam al-Islāmi*, Makka 1959: 29–37. (A)

348. SUHRAWARDI, A. al-Mamoon "The Wakf of Moveables", *Journal Proceedings of the Asiatic Society of Bengal N.S.*, 7(1911): 323–340.

xx. Insurance: 349-380

- | | | |
|------|--------------------------------|---|
| 349. | 'ABDOU, Muḥammad 'Issa | "al-Ta'mīn" (Insurance), <i>al-Balāgh</i> (Kuwait) 9 July 69:20; 20 Aug. 69. (A) |
| 350. | " " " " | <i>al-Ta'mīn: al-ash'ar wa'l-badīl</i> (Insurance: Real and Substitute). Beirut, Dār al-Buḥūth al-Islāmiyah, 1972. 48p. (A) |
| 351. | al-BAHĀ, Muḥammad | <i>Niżām al-Ta'mīn fī hadyi aḥkām al-Islām wa ḥarūrāt al-mujtama'</i> (Insurance according to Islamic Laws and the Needs of Society) 1965. (A) |
| 352. | DĀNISH, Aḥmad | <i>Muḥādarah fi'l-ta'mīn</i> (A Lecture on Insurance). (A) |
| 353. | " " " | "al-Ta'mīn wa hal huwa ḥill fī jami' ṣuwārih?" (Insurance: Are All of its Forms Legal?). <i>al-Azhar</i> (Cairo) 26(5, 6), Nov. 54: 273–274. (A) |
| 354. | al-DASŪQI, Muḥammad | "al-Ta'mīn bain al-naẓarīyah wa'l-taṭbīq" (Insurance in Theory and Practice) <i>al-Wa'y al-Islāmi</i> (Kuwait) (60), Feb. 70:12–19. (A) |
| 355. | al-DASŪQI, Muḥammad al-Syed | <i>al-Ta'mīn wa mauqif al-shari'at al-Islāmiyah minhu</i> (Insurance and the Standpoint of Islamic Law) al-Qāhirah, al-Majlis al-A'lā li'l-Shu'ūn al-Islāmiyah, 1967. 198p. (A) |
| 356. | al-HINDI, Abū Sa'mān | <i>Bima-e-Zindagi Islām Inuqṭa-e naẓar sē</i> (Life Insurance from Islamic Viewpoint). Karachi, Maktabah Sa'diyah, n.d. (U) |

357. IBRĀHĪM, Ahmad Muḥammad
"Audah ilā'l-ta'mīn fi'l-shari'ah wa'l-qānūn" (Insurance in Islamic Law and Secular Law) *al-Fikr al-Islāmi* (Beirut) 2(3), Mar. 71: 77–83; June 71: 67–71. (A)
358. " " "
"al-Ta'mīn fi'l-shari'ah wa'l-qānūn" (Insurance in Islamic Law and Secular Law), *al-Fikr al-Islāmi* (Beirut) 2(2), Feb. 70: 75–83. (A)
359. 'ISĀ, 'Abd al-Rahmān
al-Mu'āmalāt al-hadīth wa aḥkāmu hā (New Transactions and their Legal Position). 84p. (A)
360. JĀRULLĀH, Mūsā
"Islām aur bīma" (Islam and Insurance) *al-Rāḥīm* (Karachi) Mar. 67(U)
361. al-KHAFĪF, Shaikh 'Alī
"al-Ta'mīn" (Insurance), *al-Azhar* (Cairo) 37(1), May 65: 79–89; 37(2, 3), Sep. 65: 156–160; 37(4), Oct. 65: 268–274; 37(5, 6), Nov. Dec. 65: 353–357; 37(7), Jan. 66: 416–420; 37(8), Feb. 66: 478–485; 37(9, 10), Mar. 66: 534–546; 38(1), Apr. 66: 110–115. (A)
362. al-KHAṬĪB, Muhibb al-Dīn
"al-Ta'mīn" (Insurance), *al-Azhar* (Cairo) 26(3), Sep. 54: 130–133. (A)
363. al-KHIZĀM, Anṭoun Ḥabīb
al-Ta'mīn (Insurance), *al-Qāhirah*, 1950. 350 p. (A)
364. KILINGMULIER, E.
"The Concept and Development of Insurance in Islamic Countries", *Islamic Culture* 43(1), Jan. 69: 27–37.
365. al-MAJLIS al-'ALĀ
li-RI'ĀYAT al-FUNŪN
wa'l-ĀDĀB wa'l-
'ULŪM al-IJTIMĀ'ĪYAH
Usbū' al-fiqh al-Islāmi wa Mahrajān Ibn Taimiyah. (Islamic Jurisprudence Week and Ibn Taimiyah Celebrations). Cairo, 1963. 925p. (A)
Contributions:
al-ZARQĀ', Muṣṭafā Aḥmad:
'Aqd al-ta'mīn wa mauqif al-shari'at al-Islāmiyah minhu (Insurance Contract and the Stand Point of Islamic Law).
al-QALQLĪ, Muḥammad:
'Aqd al-ta'mīn (Insurance Contract).
al-AMĪN, Muḥammad:
Hukm 'aqd al-ta'mīn fi'l-shari'at al-Islāmiyah (Position of Insurance Contract in Islamic Law).
'ISĀ, 'Abd al-Rahmān:
'Aqd al-ta'mīn (Insurance Contract);
HILMI, Bahjat Aḥmad: *Mazāyā niẓām al-ta'mīn* (Distinguishing Features of Insurance).
'UMARUDDĪN, Muḥammad:
'Aqd al-ta'mīn (Insurance Contract).
366. MAJLIS TAHQIQĀT-E
SHAR'ĪYAH, Lucknow
Sawālnāma muta'alliqah insurance ma' jawābāt (Questionnaire Relating to Insurance with Replies) n.d. (U)
367. MALIK, Muḥammad Rāmīz
"Ra'yun ākhar fi'l-ta'mīn" (Another Opinion on Insurance) *al-Fikr al-Islāmi* (Beirut) 2(10), Oct. 71: 25–37. (A)
368. MUHAMMAD, Sa'd Şādiq
"al-Ta'mīn fi'l-shari'ah wa'l-qānūn" (Insurance in Islamic Law and Positive Law) *al-Wa'y al-Islāmi* (Kuwait) (61), Mar. 70: 51–59. (A)

369. MUŞLEHUDDİN, Muhammed *Insurance and Islamic Law*. Lahore, Islamic Publications, 1969. 202p.
370. NADWĪ, Muhammed Ishāq "Mas'ala al-ta'mīn kamā yarahā Majlis al-Dirāsāt al-shari'iyah" (The Issue of Insurance as Viewed by *Majlis Dirāsāt Shari'iyah, al-Ba'th al-Islāmi* (Lucknow) 10(7), Apr. 66: 61–65. (A)
371. al-QARDĀWĪ, Yūsuf "Nażarat al-shari'ah ilā'l-ta'awun wa'l-ta'mīn" (Cooperation and Insurance as Viewed by *Shari'ah*) *al-Ba'th al-Islāmi* (Lucknow) 12(6), Mar. 68: 44–52. (A)
372. al-RŪHĀNĪ, al-Sayyid Muhammed Šādiq *al-Masā'il al-muṣṭaḥdatha* (The New Issues). Qum, 1384 A.H. (A)
373. al-SANŪSĪ, Aḥmad Tāhā "'Aqd al-tam'īn fi'l-tashrī' al-Islāmī" (Insurance Contract in Islamic Legislation) *al-Azhar* (Cairo) 25(2), 232–236; 25(3), 303–307. (A)
374. ŞİDDİQİ, Muhammed Nejatullah *Insurance Islāmī ma'išhat men* (Insurance in Islamic Economy). Delhi, Islam and the Modern Age Society, 1975. 95p. (U)
375. ŞİDDİQİ, Na'im *Bima-e Zindagi Islāmī nuqṭa-e nigāh sē* (Life Insurance from Islamic Viewpoint). Lahore, Islamic Publications, 1960; Delhi, Markazī Maktabah Islāmī, 1974. 31p. (U)
376. "al-Ta'mīn 'alā'l-Hayāt" (Life Insurance) Nadwah *Liwā' al-Islām* (Cairo) 8(11), 708–714. (A)
377. TONKĪ, Muftī Wali Ḥasan "Islām aur bima" (Islam and Insurance) *Bayyināt* (Karachi) 5(5), Mar. 65: 18–40; 6(1), Apr. 65: 17–33. (U)
378. 'UTHMĀN, Muhammed Fathī *al-Fikr al-Islāmī wa'l-taṭawwur* (Islamic Thought, and Change) 2nd ed. Kuwait, al-Dār al-Kuwaitiyah, 1969. 559p. (A)
379. WAHBAH, Taufiq 'All "al-Ta'mīn fi'l-shari'ah wa'l-qānūn" (Insurance in Islamic Law and Positive Law), *al-Wa'y al-Islāmī* (Kuwait) (53), July 69: 16–21. (A)
380. al-ZARQĀ', Muṣṭafā Aḥmad 'Aqd al-ta'mīn (al-saukarah) wa mauqif al-shari'at al-Islāmiyah minhu (Insurance Contract and the Standpoint of Islamic Law). Dimashq, Maṭba'ah Jāmi'ah Dimashq, 1962. 112p. (A)

xxi. Banking without Interest: 381–422

381. ABĀZAH, Ibrāhīm Dasūqī "Haula msharū' al-bunūk al-Islāmiyah" (On the Project of Islamic Banks) *al-Manhal* (Jeddah) 33(7), Aug-Sept. 72: 730–737. (A)
382. 'ABDOU, Muhammed 'Issa *Bunūk bilā fawā'id* (Banks Without Interest). al-Qāhirah, Dār al-Fikr, 1970. (A)
383. AHMAD, Sheikh Mahmud "Banking in Islam", *Muslim News International* 8(1), June 69: 5–11.

384. al-'ARABY, Muḥammad 'Abdullāh "Contemporary Bank Transactions and Islam's Views Thereon" *Islamic Thought* (Aligarh) 11(3, 4), July 67: 10-43.
385. " " " " "al-Mu'āmalāt al-Maṣrīyah al-mu'āshirah wa ra'y al-Islām fīh" (Contemporary Bank Transactions and Islam's Views Thereon), *al-Azhar, al-Mu'tamar al-thāni li-Majma' al-Buhūth al-Islāmiyah*. May. 65: 79-122. (A)
386. " " " " *Bank Dubai al-Islāmi* (Dubai Islamic Bank). Dubai, Matba'ah Dubai, 1975. 40p. (A)
387. BĀQIR al-ṢADR *al-Bank al-lā rabawī fi'l-Islām* (Interest Free Bank in Islam). Kuwait, Jāmi' al-Naql. (A) (Urdu tr. 'Ali Jawādī, *Islamic Bank*. Bombay, Jamali Publications, 1974. 208p.)
388. BARYŪN, Nūrī 'Abdussalām *Kaifa Yakūn al-niẓām al-Maṣrī fi'l-iqtisād al-Islāmi* (The Shape of the Banking System in Islamic Economy). Tripoli, Libya, Dār Maktabat al-Fikr, 1972. (A)
389. CONFERENCE OF ISLAMIC FINANCE MINISTERS, Jeddah, Aug. 1974. *Islamic Development Bank. Articles Establishing the IDB.*
390. " " " " *The Egyptian Study on the Establishment of the Islamic Banking System (Economics and Islamic Doctrine)*. Cairo, 1972.
391. al-GAMMĀL, Gharib *al-Maṣārif wa'l-a'māl al-maṣrīyah fi'l-shari'at al-Islāmiyah wa'l-qānūn* (Banks and Banking Transactions in Islamic Law and Positive Law). al-Qāhirah, Dār al-Ittiḥād al-'Arabi li'l-Tibā'ah, 1972. 477p. (A)
392. GHANAMEH, Abdul Hadi "The Interestless Economy" in: *Contemporary Aspects of Economic and Social Thinking in Islam*. Gary, Indiana, M.S.A. of U.S. and Canada, 1973: 85-99.
393. HAMMEEDULLAH, Muḥammad "Anjumanhā-e qardha-e bē sūd" (Interest Free Loan Societies), *Ma'ārif* (Azamgarh) 53(3) Mar. 44: 211-216. (U)
394. " " " " "Bunūk al qardh bidūn rībā" (Interest Free Lending Banks) *al-Muslimoon* (Dimashq) 8(3), Dec. 62: 16-21. (A)
395. " " " " "A Suggestion for an Interest Free Islamic Monetary Fund", *Islamic Review* (London) 43(6), June 55: 11-12.
396. al-HAMSHARI, Muṣṭafā 'Abdullāh *al-A'māl al-maṣrīyah wa'l-Islām* (Banking Operations and Islam).
397. HUDA, M. N. "Economics Accepting Islam", *World Muslim League* (Singapore) 1(3), Jan. 64: 10-17.
398. " " " " "Hal Yumkin 'an ta'mala al-bunūk bighair fā'idah" (Is it possible for Banks to function without Interest?) *al-Muslimoon* (Dimashq) 3(4), June 55: 36-40. (A)

- | | | |
|------|--|--|
| 399. | IRSHAD, Shaikh Ahmad | <i>Interest Free Banking</i> . Karachi, Orient Press of Pakistan, n.d. 100p. |
| 400. | " " " | <i>Bilā sūd bank kārj</i> (Banking Without Interest). Karachi, Maktabah Tahrīk Musāwāt, n.d. 152p. (U) |
| 401. | al-'ITR, Nūr al-Dīn | al-Mu'āmalāt al-maṣrifiyah wa ḥukmuhā fi'l-Islām (Banking Transactions and their Legal Position in Islam) (A) |
| 402. | JAMJŪM, Aḥmad Ṣalāḥ | <i>al-Bank al-Islāmi</i> (Islamic Bank). Jeddah, Maṭābi' Dār al-İsfahānī wa Shurakā'hū. 33p. (A) |
| 403. | KHAN, Muhammad Akram | "Interest Free Banking: Some Further Questions", <i>Islamic Education</i> (Lahore) 5(2), Mar-June 72: 29-47. |
| 404. | " " " | "Islāmī ma'išhat meñ bank aur bachaten" (Banks and Savings in Islamic Economy), <i>Chirāgh-e-Rāh</i> (Karachi) May-June 65: 68-83. (U) |
| 405. | al-LAJNAH al-TAHDI-RIAH li MASHRŪ' BAIT al-TAMWIL al-KUWAITI | <i>Mashrū' al-niżām al-asāsi li-bait al-tamwil al-Kuwaiti</i> . Kuwait, n.d. 21p. (A) |
| 406. | MANNAN, M. A. | "Consumption Loan in Islam", <i>Islamic Review</i> (London) 58(3), Mar. 70: 19-22. |
| 407. | " " " | "Islam and Trends in Modern Banking—Theory and Practice of Interest Free Banking", <i>Islamic Review</i> (London) 56(11, 12) Nov.-Dec. 68: 5-10; 57(1), Jan. 69: 28-33. |
| 408. | " " " | "A Muslim World Bank; Urgent Need", <i>Criterion</i> (Karachi) 6(1) Jan.-Feb. 71: 15-20. |
| 409. | MUSLEHUDDIN, Muhammad | <i>Banking and Islamic Law</i> . Karachi, Islamic Research Academy, 1974. 153 p. |
| 410. | " " " | <i>Commonwealth of Muslim Countries and the Muslim World Bank</i> . |
| 411. | al-NAJJĀR, Aḥmad Muḥammad 'Abd al-'Azīz | Bunük bilā fawā'id ka-istirātiyyah li'l-tanmiyah al-iqtisādiyah wa'l-ijsmā'iyyah fi'l-duwal al-Islāmiyah. (Banks Without Interest as a Strategy for Economic and Social Development of Muslim Countries) Jeddah, Jāmi'at al-Malik 'Abd al-'Azīz, 1972. 104p. (A) |
| 412. | READY, R. K. | "The Egyptian Municipal Savings Bank Project", <i>International Development Review</i> 9, June 67: 2-5. |
| 413. | SAKR, Muhammad Ahmad | <i>Tanzīm al-maṣārif fī qau' al-Islām</i> (Organisation of Banks in the Light of Islam. Baīḍā', Libya, 1972. 20p. mimeo. (A) |
| 414. | SATTAR, S. A. | "Interest Free Banking", <i>Criterion</i> (Karachi) 9(6), June 74: 15-26. |
| 415. | SHALBI, Aḥmad | "al-Bank al-Islāmi" (Islamic Bank) <i>al-Wa'y al-Islāmi</i> (Kuwait) 5(56) Oct. 69: 19-25. (A) |

416. SIDDIQI, Muhammad Nejatullah "A Model of Interest Free Banking", *Criterion* (Karachi) 6(4), July-Aug. 61: 19-33; *Journal of Islamic Studies* (Cairo) 2(3), Oct. 69: 1-22.
417. " " "Ghair sūdī bank kārī (Banking Without Interest). Lahore, Islamic Publications, 1969. 224p.; Delhi, Markazī Maktabah Jamā'at-e-Islāmī Hind, 1969. 235p. (U) English Tr. *Banking Without Interest*. Lahore Islamic Publications, 1973. 207p.
418. " " "Islāmī ma'lishat kē ba'd pahlū" (Some Aspects of Islamic Economy), *Chirāgh-e-Rāh* (Karachi) Oct. 65:19-28. (U)
419. SIDDIQI, Na'im "Islāmī uṣūl par banking" (Banking according to Islamic principles), *Chirāgh-e-Rāh* (Karachi) 1(11), Nov. 48: 60-64; 1(12), Dec. 48: 24-28. (U)
420. 'UZAIR, Muḥammad "'Awāmil al-najāh fi'l-maṣārif al-lārabawiyah" (Factors Contributing to the Success of Interest Free Banks) *al-Muslimoon* (Dimashq) 6(1), Feb. 58: 81-85; 6(4), Sep. 58: 84-88; 6(5), Oct. 58: 70-77. (A)
421. " " "Interestless Banking: Will it be a Success?", *Voice of Islam* (Karachi): 853-859.
422. " " "An Outline of Interestless Banking. Karachi; Dacca, Raihan Publications, 1955. 21p.

xxii. Foreign Trade: 423

423. 'UZAIR, Muḥammad "Foreign Trade in an Interestless Economy", *Voice of Islam* (Karachi) 7(2-3), Nov.-Dec. 58: 90-104.

xxiii. Labour and Industrial Relations: 424-445

424. ABŪ ZUHRA, Muḥammad "al Waṣīfah wa'l-muwazzif fi'l-Islām" (Service and the (Public) Servant in Islam), *Liwā' al-Islām* (Cairo) 16(4), 5 May 62: 225-231; 16(5), June 62: 290-295. (A)
425. 'AYYAD, M. Gamāluddin al- 'Amal wa'l-'ummāl (Labour and the Labourers). al-Qāhirah, sharikat al-Ittiḥād wa'l-Tibā'ah, 1967. 136p. (A)
426. " " "Huqūq al-'ummāl fi'l-Islām" (Rights of the Labourers in Islam), *al-Azhar* 37(4), Oct. 65: 247-250; 37(5, 6), Nov.-Dec. 65: 312-328. (A)
427. " " "al-Islām wa'l-'alāqāt al-insāniyah fi majāl al-'amal" (Islam and Human Relations in the Field of Labour), *al-Azhar* 37(7), Jan. 66: 410-412. (A)
428. " " "The Merits of Labour in Islam", *al-Azhar* 38(1), Apr. 66: 7-10.
429. " " "Wājibāt al-'ummāl fi'l-Islām (Duties of the Labourers in Islam), *al-Azhar* 37(8), Feb. 66: 469-471. (A)

430. al-BAKR, 'Abd al-Rahmān 'Alāqāt al-'amal fi'l-Islam (Labour Relations in Islam). al-Qāhirah, al-Mu'assasah al-Thaqāfiyah al-'Ummāliyah 1970. 151p. (A)
431. FARIDI, Fazlur Rahman "On Wages in an Islamic Economy", *Islamic Thought* (Aligarh) 7(1), Apr.-June 60: 61-66.
432. " " " " "The Problem of Industrial Peace", *Islamic Research Circle Bulletin* (Rampur) 5(1), Oct. 53: 5-18.
433. HAMEEDULLAH, M. "Islam's Solution to the Basic Economic Problems—the Position of Labour", *Islamic Culture (Hyderabad)* 10(2), Apr. 36: 213-233.
434. KHAN, Muhammad Akram "The Theory of Employment in Islam", *Islamic Literature (Lahore)* 14(4), Apr. 68: 5-16.
435. MALIK, Muhammad Shafi "Wages in an Islamic Economy", *Islamic Thought* (Aligarh) 7(2), July-Sep. 60: 62-67.
436. MAUDOODI, Syed Abul 'Ala "Bērozgārī kā mas'alah ḥal karnē kē liyē sarmāya-dārī socialism aur Islām kā ṭarīq-e-kār" (The Methods of Capitalism, Socialism and Islam in Solving the Problem of Unemployment), *Zindagi* (Rampur), 41(2), Aug. 68: 41-42. (U)
437. " " " " "Taqrir—Labour Convention (Speech in Labour Convention) 12 May 1957", *Chiragh-e-Rāh* (Karachi) Oct. 57: 44-48. (U)
438. NADWĪ, Mujibullāh "Islāmi qānūn-e ujrat kā ēk bāb" (A Chapter of the Islamic Law of Wages), *Ma'ārif* (Azamgarh) 77(6), June 56: 405-421. (U)
439. QURESHI, 'Abdul Majid *Mihnat kē masā'il aur unkē ḥal* (Labour Problems and their Solutions). Ichra, Lahore, al-Habib Publications. n.d. 60p. (U)
440. " " " " "On 'Wages' in an Islamic Economy", *Islamic Thought* (Aligarh) 7(3), Oct.-Dec. 60: 40-45.
441. " " " " "Wages in an Islamic Economy", *Islamic Thought* (Aligarh) 6(2), Oct.-Dec. 59: 24-28.
442. SIDDIQI, Muhammad Néjatullah "Industrial Peace", *Islamic Thought* (Aligarh) 1(1) Mar.-Apr. 54: 17-18.
443. UDOVITCH, A. L. "Labour Partnership in Early Islamic Law", *Journal of the Economic and Social History of the Orient* 10(1), 67: 64-80.
444. 'UTHMĀNĪ, Muhammad Muḥtaram Fahīm "Mazdūr Islāmi mu'āshrē men" (The Labourer in Islamic Society), *al-Balāgh* (Karachi) 4(4) July 70: 51-59. (U)
445. ZAIN al-'ĀBIDĪN, Wajīh "al-Islām ḥwa'l-'ummāl" (Islam and the Labourers), *al-Ba'th al-Islāmī* (Lucknow) 11(5), Feb. 67: 53-59. (A)

xxiv. Family Planning : 446-472

446. 'ABD al-'AZIZ
BIN BĀZ "Haula taḥdīd al-nasl" (On Population Control)
Majallat al-Hajj (Makka) 19(2) Dec. 64: 75. (A)
447. 'ABDULLĀH KNOUN "Qarār al-Rābiṭah bi-sha'n al-nasl" (Resolution of the Rabiṭah on Population Control), *Akhbār al-'Ālam al-Islāmī* (Makka) (438), 28 July, 75: 7. (A)
448. ABŪ ZUHRA, Muḥammad "Tanzīm al-nasl" (Population Planning *Liwā' al-Islām* (Cairo) 16(11), Nov. 62: 676-680. (A)
449. " " " " Tanzīm al-usrah wa tanzīm al-nasl" (Family Planning and Population Planning) *al-Azhar. al-Mu'tamar al-thānī li-Majma' al-Buhūth al-Islāmiyah* (Cairo), May 65: 247-303. (A)
450. 'ISĀ, 'Abd al-'AZIZ Muḥammad *al-Islām wa tanzīm al-usrah* (Islam and Family Planning). al-Qāhirah, Jihāz Tanzīm al-Usrah, 1973. 23p. (A)
451. " " " " *al-Islam wa tanzīm al-usrah* (Islam and Family Planning) al-Qāhirah, Maṭba'ah al-Abrahām al-Ti-jāriyah, 1973. (A)
452. al-ITTIHĀD al-'ĀLAMĪ li-TANZĪM
al-WĀLIDIYAH
(International Planned Parenthood Federation). *al-Islām wa tanzīm al-usrah* (Islam and Family Planning). Beirut, 1973. 2v. 414, 596p. (A)
453. KHAN, M. E. "Is Islam against Family Planning?", *Islam and the Modern Age* (New Delhi) 6(2), May 75: 61-72.
454. KHURSHID AHMAD "Tahrīk-e dabt-e Wilādat kā 'Ilmi jā'izah" (Scientific Review of Birth Control Movement) in: Maudoodi, Syed Abul Ala: *Islām aur dabt-e Wilādat*. Lahore, Islamic Publications, 1962: 163-204. (U)
455. al-KHAULI, al-Bahi *al-Islām wa'l-mar'at al-mu'āṣirah* (Islam and the Contemporary Woman). 3rd. ed. Kuwait, Dār al-Qalam (A)
456. MADKŪR, Muḥammad Salām *Nazarat al-Islām ilā tanzīm al-nasl* (Islamic view point on family planning). al-Qāhirah, Dār al-Nahḍat al-'Arabiyah, 1969. 98p. (A)
457. MAUDOODI, Syed Abul Ala "Dabt-e Wilādat aur Waṣiyat al-'ainain kē shar'I haithiyat." (Position of Birth Control and Donation of Eyes in Islamic Law), *Tarjumān al-Qur'ān* (Lahore) 57(4), Jan. 62: 251-252. (U)
458. " " " " *Islām aur dabt-e Wilādat* (Islam and Birth Control), Lahore, Islamic Publications, 1962. 204p. (U) First published in 1943.
English tr. *Birth Control, Its Social, Political, Economic Moral and Religious Aspects* by Khurshid Ahmad and M. I. Faruqi. Lahore, 1968. 182 p.

459. "Nadwat Liwā' al-Islām: bahth taḥdīd al-nasl", (Liwā' al-Islām Conference: Discussion on Population Control), *Liwā' al-Islām* (Cairo) 7(2), June 53: 117. (A)
460. al-NADWĪ, Khaṭīb Aḥmad "Taḥdīd al-nasl fi daw' al-Kitāb wa'l-sunnah" (Population Control in the Light of the Qur'ān and the Sunnah), *al-Ba'th al-Islāmī* (Lucknow) 14(1), Aug. 69: 64–69. (A)
461. POPULATION COUNCIL. New York *Muslim Attitudes Towards Family Planning*, New York, The Council, Aug. 1967.
462. al-QŪBĀNĪ, Muḥammad 'Abd al-Salām "Taḥdīd al-nasl" (Population Control) *al-Azhar* 29(6) Dec. 57: 550–552. (A)
463. RĀBIṬAT al-'ĀLAM al-ISLĀMī. al-MAJLIS al-TA'SISI. Taḥdīd al-nasl ibādah li'l-'ālam al-Islāmī" (Population Control is Destruction of the Muslim World), *al-Mujtama'* (Kuwait) (247) 29 Apr. 75: 31. (A)
464. RAFIULLAH "Birth Control in the Light of Islamic Jurisprudence", *World Muslim League* (Singapore) 3(7), July–Aug. 66: 26–31.
465. " " "Dabṭ-e Wilādat ki fiqhī īaithiyat (Status of Birth Control in Fiqh) *Fikr-o-Nazar* (Karachi). Nov.–Dec. 64: 332–334. (U)
466. SAMBHĀLĪ, 'Atīqur Rahmān "Nas bandī barā'ē Khāndānī manṣūba bandī" Sterilization as means of Family Planning), *al-Furqān* (Lucknow) 35(10, 11, 12), Jan., Feb., Mar. 68: 73–88; 36(1), Apr. 68: 39–54. (U)
467. " " " " "Taḥdīd al-nasl min wijhat naẓar al-Islām" (Population Control from Islamic View Point), *al-Ba'th al-Islāmī* (Lucknow) 12(8), May 68: 58–66; 12(9), June 68: 66–72. (A)
468. al-SHARBĀSĪ, al-Shaikh Aḥmad *al-Din wa ḥanżim al-Usrah* (Religion and Family Planning). al-Qāhirah, Matābi' al-Sha'b, 1384/1968. (A)
469. al-SHŪRĪ, Ibrāhīm "al-Nasl bain al-taḥdīd wa'l-hanżim" (Population, its Control and Planning) *Akhbār al-'Ālam al-Islāmī* (Makka) (435) 7 July 75: 11. (A)
470. SIDDIQUE, Kaukab "Population Explosion and Mankind's Future: a Scientific Reply" *Criterion* (Karachi) 3(2), Mar.–Apr. 68: 55–64. (Review of 'Nigel Colder: *The Environment Game*', London, Secker & Warburg, 1957. 240p.).
471. ZERRUQ, A. R. M. "Islam and Family Planning", *Islamic Literature* (Lahore) 10(8–9), Aug.–Sep. 58: 71–74.
472. ZOHURUL HOQUE "Religion of Islam and Family Planning", *Islamic Review* (London) 58(1), Jan. 70: 6–11.
473. ABAẒAH, Ibrahīm Dasūqī "al-Islām wa'l-tanmiyat al-iqtisādīyah" (Islam and Economic Development) *al-Manhal* (Jeddah) 33(11), Dec. 72–Jan. 73: 1123–1132. (A)

xxv. Economic Development 473–494

473. ABAẒAH, Ibrahīm Dasūqī "al-Islām wa'l-tanmiyat al-iqtisādīyah" (Islam and Economic Development) *al-Manhal* (Jeddah) 33(11), Dec. 72–Jan. 73: 1123–1132. (A)

474. ALEXANDER, A. P. "Industrial Entrepreneurship in Turkey, its origin and Growth", *Economic Development and Cultural Change* 8, 1960: 349–365.
475. AUSTRY, Jaques *al-Islām wa'l-tanmiyat al-iqtisādiyah* (Islam and Economic Development) tr. from French by Nabil Şubḥī al-Tawīl. Dimashq, Dār al-Fikr, 1960. 118p. (A)
476. BERGER, Morroe *The Arab World Today*. London, Weidenfeld & Nicholson, 1962. 480p.
477. al-FANJARI, Muḥammad Shauqi "al-Iqtisād al-Islāmī wa'l-daur allādhī yumkin 'an ya'l'abah" (Islamic Economics and the Role it can Play) *al-Wa'y al-Islāmī* (Kuwait) (112), Apr. 74: 35–42. (A)
478. " " "al-Islām wa'l-mushkilat al-iqtisādīyah (Islam and the Economic Problem) *al-Wa'y al-Islāmī* (Kuwait) (95), Dec. 72: 23–33. (A)
479. FARIDI, Fazlur Rahman "Economic Development and Islamic Values", *Islam/c Thought* (Aligarh) 10(1, 2) Apr. 64: 9–53.
480. HAFFAR, Ahmed R. "Economic Development in Western Scholarship", *Islam and the Modern Age* (New Delhi) 6(2), May 75: 5–22; 6(3), Aug. 75: 5–29.
481. ISSAWI, Charles *Egypt at Mid-century; An Economic Survey*. London, O.U.P., 1954. xiv, 289p.
482. " " "The Entrepreneur Class" in Fisher, S. N. (ed.): *Social Forces in the Middle East*. Ithaca, N.Y., Cornell U.P., 1955: 116–136.
483. KHAN, Muhammad Akram "Concept of Development in Islam", *Criterion* (Karachi) 4(4), July–Aug. 69: 7–16.
484. MĀLIK bēn NABĪ *al-Muslim fī 'ālam al-iqtisād* (The Muslim in the Economic World). Beirut, Dār al-shurūq, 1972. 132p. (A)
485. " " "Shurūt al-nahḍah (Conditions of Progress) tr. from French by 'Abd al-Şabūr Shāhīn wa 'Umar Kāmil Masqāwī, 1960. (A)
486. MANZAR, Abdul Moiz "On Economic Development and Islamic Values", *Islamic Thought* (Aligarh) 10(3, 4), Jan. 65: 66–70.
487. al-MASHRIQI, Muḥammad Muhyuddin "Zāhirat al-takhalluf al-iqtisādī fī'l-duwal al-Islāmīyah al-nāmīyah" (The Phenomenon of Economic Backwardness in the Developing Islamic Countries), *al-Baḥth al-'Ilmi* (Rabāt) 3(17), Jan.–May 71: 44–133. (A)
488. MEYER, A. J. "Entrepreneurship and Economic Development in the Middle East", *Public Opinion Quarterly*, 22 (1958): 391–396.
489. " " "Entrepreneurship, the Missing Link in the Arab States", *Middle East Economic Papers* (Beirut) 54: 121–132.
490. " " *Middle Eastern Capitalism*. Cambridge, Mass., Harvard U.P. 1959. 161p.

491. al-NAJJĀR, Ahmad
Muhammad 'Abd al-'Azīz "al-Tarbiyat al-Islāmiyah wa mushkilatūna'l-iqtisādiyah" (Islamic Education and our Economic Problems), *al-Wa'y al-Islāmī* (Kuwait) (50) 18 Apr. 69: 41-46. (A)
492. QURAISHI, Marghoob A. "Investment and Economic Development in Muslim Countries", *Association of Muslim Social Scientists., Proceedings, Third Seminar*, Gary, Indiana, U.S.A. May 74: 1-8.
493. SAYIGH, Y. A. *Entrepreneurs of Lebanon: the Role of the Business Leader in a Developing Economy*. Cambridge, Mass., Harvard U.P., 1962. 181p.
494. SIDDIQI, Kalim "Islamic Development Plan", *al-Islam* (Singapore) 5(1), Jan.-Mar. 74: 24-30. (Also printed separately: Karachi, Umma Publishing House, 1970).

xxvi. Audit and Accounts: 495-498

495. QURAISHI, Marghoob Ahmad *Annual Zakat Payment Form*. Palo Alto, California. Al Manar Press, 1970. 19p.
496. SHIHĀTAH, Shauqī Ismā'il *al-Mabādi'l-Islāmiyah fī naẓariyāt al-ṭaqwīm fi'l-muḥāsabah* (Islamic principles in the theory of value Assessment in Accounting), Ph.D. Thesis, Kulliyat-al-Tijārah, Jāmi'at al-Qāhirah, 1960. (A)
497. " " " " *Muḥāsabah zakāt al-māl 'ilman wa 'amalan*. (A Scientific and Practical Accounting of Zakāt on Property). Cairo, Maktabah al-Anjalū al-Miṣriyah, 1970. (A)
498. " " " " *Niżām al-muḥāsabah li-ḍarībat al-Zakāt wa'l-dafātir al-musta'malah fī bait al-māl* (System of Accounting for Zakāt tax and the Registers used in *bait-al māl*). M.A. Dissertation. Kulliyat al-Tijārah Jāmi'at al-Fu'ād al-Awwal. 1951. (A)

Chapter 3.

Islamic Critique of Contemporary Economic Theories and Systems [499-609]

i. Capitalism: 499–500

499. PARWEZ, Ghulām Aḥmad *Khudā aur sarmāyadār* (God and the Capitalist). Lahore, Idāra-e-Tulū'-e Islām, 1967. (U)
500. QUTB, Sayyid *Ma'rīkat al-Islām wa'l-ra's mā'iyah* (Confrontation of Islam and Capitalism). 3rd ed. al-Qāhirah, 1966. 122p. (A)

ii. Interest: 501–533

501. ABBASI, Masud Ahmad "Interest—An Economic Study on the Three Economic Systems", *Islamic Review* (London) 57(3–4), Mar.–Apr. 69: 28–32.
502. 'ABD al-BĀSIT, Badr al-Mutawalli "'al-Ribā dā' al-bashariyah al-Wabil'" (*Ribā*, the Disastrous affliction of Mankind) *al-Azhar* 22(9), Ramaḍān 1370: 797–800. (A)
503. 'ABDOU, Muḥammad 'Issa *aI-Fā'idah 'alā ra's al-māl šūrah min ṣuwār al-ribā* (Interest on Capital is a Form of *Ribā*). Beirut, Dār al-Faṭḥ, 1970. (A)
504. " " " " *Limādhā harrama Allāh al-ribā* (Why Allah has Prohibited *Ribā*?). Kuwait, Maktabah al-Manār, n.d. 33p. (A)
505. " " " " *al-Ribā wa dauruhū fī istighlāl mawārid al-shu'ūb* (*Ribā* and its Role in the Exploitation of the Incomes of Nations). Kuwait, Dār al-Buḥūth al-'Ilmiyah, 1969. 86p. (A)
506. " " " " *Waq' al-ribā fī binā' al-iqtisādī* (Position of *Ribā* in the Economic Structure), Kuwait, Dār al Buḥūth al-'Ilmiyah, 1973. 190p. (A)
507. ABŪ SA'ŪD, Muḥammad "Islamic View of *Ribā*", *Islamic Review* (London) 45(2), Feb. 57: 9–16.
508. ABŪ SHAHIBAH, Muḥammad *Nażarat al-Islām ilā'l-ribā* (Islam's Viewpoint of *Ribā*). al-Qāhirah, Majma' al-Buḥūth al-Islāmiyah, 1971. (A)

- | | | |
|------|---------------------------|---|
| 509. | ABŪ ZUHRA, Muḥammad | <i>Buḥūth fi'l-ribā</i> (Discourses on <i>Ribā</i>), Kuwait, Dār al-Buḥūth al-'Ilmiyah, 1970. 94p. (A) |
| 510. | " " | "al-Ribā (tafsīr al-Qur'ān)" (<i>Ribā</i> , exegesis of the Qur'ān), <i>Liwā' al-Islām</i> (Cairo) 8(3), July 54: 137–145. (A) |
| 511. | AHMAD, Sheikh Mahmud | "Interest and Unemployment" <i>Islamic Studies</i> (Islamabad) 8(1), Mar. 69: 9–46. |
| 512. | " " | "Sūd kā mas'alah" (The Problem of Interest) <i>Thaqāfat</i> (Lahore) 2(2), Feb. 56: 33–43. (U) |
| 513. | DARĀZ, Muḥammad 'Abdullāh | <i>al-Ribā fī naẓar al-qānūn al-Islāmī</i> (<i>Ribā</i> according to Islamic Law) Kuwait, Maktabat al-Manār, n.d. (A) Also in <i>al-Azhar</i> 23(1), 51: 11–17; 23(2), Ṣafar 1371: 105–112; 23(3) Rabī' I, 1371: 193–195. (A) |
| 514. | FARID, Q. M. | "Is Interest Obsolete?", <i>Voice of Islam</i> (Karachi) 8(10), Jul. 64: 495–502. |
| 515. | al-GHAWĀLĪ, Hāmid | "al-Ribā bain al-ṭibb wa'l-Islām" (<i>Ribā</i> according to the Science of Medicine and Islam), <i>Liwā' al-Islām</i> (Cairo) 13(4), June 59: 246–248. (A) |
| 516. | GHULĀM 'ALĪ, Malik | "Jawāz-e sūd kē haq meñ ēk riwāyat sē ghalāt istidalāl." (Wrong Argument in Favour of Permissibility of interest derived from a tradition), <i>Tarjumān al-Qur'ān</i> (Lahore) 60(5), Aug. 63: 306–309. (U) |
| 517. | HĀMID, Muḥammad | "Haula mushkilat al-ribā" (On the Problem of Interest) <i>al-Musli/moon</i> (Dimashq) 6(4) Sep. 58: 75–81. (A) |
| 518. | HUSSAIN, S. Mushtaq | "Interest on Money and Islam—A Suggested Analysis", Report of <i>First Regional Conference of the M.S.A. of U.S. & Canada</i> . Stanford University, California, June 10–12, 1966: 9–14. |
| 519. | IRSHAD, Sheikh Ahmad | "Islamic Economy and the Elimination of Interest", <i>Voice of Islam</i> (Karachi) 12(2), Nov. 63: 78–85. |
| 520. | KHARŪFAH, 'Alā' al-Dīn | "al-Ribā wa'l fā'idah" (<i>Ribā</i> and Interest), <i>Majma' al-'Ilm al-'Irāqī</i> 10(1), 63: 353–354. (A) |
| 521. | MAUDOODI, Syed Abul Ala | <i>Sūd</i> (Interest). Lahore, Islamic Publications, 1961. 410p. (U) Arabic tr. <i>al-Ribā</i> , Dimashq, Dār al-Fikr. |
| 522. | MUSLIM, A. G. | "The Early Development of the Islamic Concept of <i>Ribā</i> ", <i>Current British Research in Middle Eastern and Islamic Studies</i> , Univ. of Durham, Centre for Middle Eastern and Islamic Studies, 1971. |
| 523. | NADWI, 'Abd al-Salām | "Taḥrīm-e sūd" (Prohibition of Interest) <i>Ma'ārif</i> (Azamgarh) 14(1), July 24: 9–31; 14(2) Aug. 24: 93–128; 14(3), Sep. 24: 170–184. (U) |

524. NADWĪ, Muḥammad Na'im "Tāhrīm-e- sūd 'ilm wa 'aql kī raushnī men", (Prohibition of Interest in the Light of Science and Reason). *Zindagi* (Rampur) 38(1, 2) Jan. Feb. 67: 25–35. (U)
525. QĀDRĪ, Sayyid Mu'Inuddin "Sarmāyakārī kī ma'āshi ḥaqīqat aur Islāmi nuqṭae-naẓar sē us kē mu'āwaḍē kī wajh-e jawāz" (The Economic Nature of Investment and the Basis of Permission of its Reward from Islamic Viewpoint), *Burhān* (Delhi) 55(3), Sep. 65: 159–176; 55(4), Oct. 65: 221–229. (U)
526. QURESHI, Anwar Iqbal *Islam and the Theory of Interest* with an Introduction by Syed Sulaiman Nadvi. Lahore, Muhammad Ashraf, xxiv, 223p. Arabic tr. *al-Islām wa'l ribā* by Fāruq Ḥilmī. al-Qāhirah, Maktabah. Miṣr, 158p.
527. QUṬB, Sayyid *Tafsīr āyāt al-ribā* (Exegesis of the Verses (of the Qur'ān) related to Ribā). Kuwait, Dār al-Buhūth al-'Ilmiyah, n.d. 66p. (A)
528. "al-Ribā" (Interest), *Liwā' al-Islām* (Cairo) 8(10), Feb. 55: 648–657. (A)
529. *al-Ribā fi'l-Islām wa fi'l-naẓariyāt al-iqtisādiyah al-ḥadīthah* (Ribā in Islam and in recent Economic Theories). Kuwait, al-Dār al-Kuwaitiyah li'l-ṭibā'ah wa'l-Nashr, n.d. 72p. (A)
530. RIDĀ, Muḥammad Rashīd *al-Ribā wa 'l-mu'amalāt fi'l-Islām* (Ribā and Transactions in Islam). al-Qāhirah, Maktabat al-Qāhirah, 1960. (A)
531. SHAFĪ', Muftī Muḥammad *Mas'alā-e-sūd* (The Problem of Interest). Karachi, Idārat al-Ma'ārif, 3rd edition, 1390 A.H., 148 p. (U)
532. SIDDIQI, Muḥammad Mažharuddin "Sūd kā mas'alah" (The Problem of Interest), *Thaqāfat* (Lahore) 4(5), May 57: 54–62. (U)
533. ZAKI al-DIN, Ibrāhīm *Naẓariyāt al-ribā al-muḥarram* (The Theory of the Prohibited interest).

iii. Commercial Interest: 534–553

534. 'ABBĀSI, Manzūr Aḥsan "Qurūḍ wa ribā" (Loans and Interest), *Thaqāfat* (Lahore) 8(8), Aug. 60: 43–62. (U)
535. ANWĀRULLĀH, Muḥammad *Mas'alat al-Ribā* (The Problem of Interest). Hyderabad (Dn.), Majlis Ishā'at al-'Ulūm, n.d. 27p. (U)
536. DANĀWI, Muḥammad 'Alī "Hal bai' al-taqṣīṭ Jā'iz ?" (Is Instalment Purchase Legal ?), *al-Ba'th al-Islāmī* (Lucknow) 11(5), Feb. 67: 60–65. (A)
537. FAZLUR RAHMAN "Riba and Interest", *Islamic Studies* (Karachi) 3(1), Mar. 64: 1–43.

538. FAZLUR RAHMAN
(Gunnauri)
"Mabḥath taḥlīlī ḥaula al-ribā al-tijārī" (An Analytical Study of Commercial Interest), *al-Ba'th al-Islāmī* (Lucknow) 12(7), Apr. 68: 48–57; 12(8), May 68: 67–71. (A)
539. " " "
"A Study of Commercial Interest in Islam", *Islamic Thought* (Aligarh) 5(4 & 5) July–Oct. 58: 24–46.
540. " " "
Tijāratī sūd tārikhī aur fiqhī nuqta-e nazār sē (Commercial Interest from the Stand Point of History and Islamic Law). Aligarh Muslim University, 1967. xv, 176p. (U)
541. HĀSAN, Abū 'Usāmah
"Fażlur Rahmānī taḥqīq-e ribā ki haqīqat" (An Evaluation of Fazlur Rahman's Study on Ribā), *Bayyināt* (Karachi) 3(2) Jan. 64: 105–123; 3(3) Feb. 64: 177–189; 3(4) March 64: 231–251; 3(5) April 54: 311–317. (U)
542. 'IMĀDĪ, Tamannā
"Ribā aur bai'" (Ribā and Trade), *Fikr-o Naẓar* (Karachi) 2(7), Jan. 65: 429–434. (U)
543. ISMĀ'IL, Ch. Muḥammad
"Mas'ala-e sūd" (The Problem of Interest), *Thaqāfat* (Lahore) 9(1, 4, 6): 37–47, 35–50, 53–61, 40–50. (U)
544. JA'FAR SHĀH,
Muhammad, Phulwāri
Commercial Interest ki fiqhī haythiyat (Commercial Interest in Islamic Law). Lahore, Idāra-e Thaqāfat-e Islāmiyah, 1959. 234p. (U)
545. KHAN, Mir Sa'ādat Ali
"The Mohammadan Laws Against Usury and how they are Evaded", *Comparative Legislation* 11 (1920): 233–244.
546. al-NABHĀN, Muḥammad
Fārūq
al-Qurūd al-intājīyah wa mauqif al-Islām minhā (Islam's Stand on Production Loans). M.A. Dissertation. Unpublished. Cairo University.
547. NADWĪ, Muḥammad Na'im
"Bank kā sūd" (Bank Interest), *Zindagi* (Rampur) 40(3), Mar. 68: 22–37. (U)
548. " " " "
"Mahājanī aur tijāratī sūd" (Money Lenders Interest and Commercial Interest), *Zindagi* (Rampur) 40(2–3). (U)
549. NĀṢIF, Hafnī Beck
"Bank aur sūd" (Banks and Interest), *Thaqāfat* (Lahore) 9(2), Mar. 61: 57–64. (U)
550. SHĀH, Syed Ya'qūb
Chand ma'āshī masā'il aur Islām (Some Economic Problems and Islam). Lahore, Idāra-e Thaqāfat-e Islāmiyah, 1967. 259p. (U)
551. " " " "
"Islam and Productive Credit", *Islamic Review* (London) 47(3) Mar. 59: 34–37.
552. SHĀMĪ, Amīr Hamza
"Commercial Interest aur Islām" (Commercial Interest and Islam) *Tarjumān al-Qur'ān* (Lahore), 57(1), Oct. 61: 32–46. (U)
553. SUHAIL, Iqbāl Aḥmad
Haqīqat al-ribā (Nature of Ribā), Badāyūn, Niẓāmī Press, 1936, 14, 178p. (U)

iv. Ribā'l-Fadl: 554–555

554. al-'ITR, Nur al-Dīn "I'Ilat ribā'l-fadl" (Legal Basis of (Prohibiting) *Ribā'l-fadl*) *al-Wa'y al-Islāmi* (Kuwait) (116), Aug. 74: 51–53. (A)
555. 'IWAD, Aḥmad Ṣafī al-Dīn "Taṣawwur jadid li ribā'l-fadl" (A New Conception of *ribā'l-fadl*), *al-Wa'y al-Islāmi* (Kuwait) (111), Mar. 74: 57–69. (A)

v. Speculation and Stock Exchange: 556–559

556. AMĪNĪ, Muḥammad Taqī *Maqālāt-e-Amini* (Essays of Amini), Aligarh Muslim University Press, 1970. 268p. (U)
557. HĀRŪN, Abdussalām Muḥammad *al-Maisir wa'l-azlām* (Games of Chance and Raffles), al-Qāhirah, Dār al-Fikr al-'Arabi, 1953. 106p. (A)
558. KHAN, Muḥammad Akram "International Monetary Crisis: Causes and Cure", *Criterion* (Karachi) 62(2), Mar. Apr. 71: 5–19.
559. " " " " "Stock Exchanges: Function and Need to Reform", *Criterion* (Karachi) 7(1), Jan. 72: 28–38.

vi. Lottery: 560–562

560. PIRZĀDA, Shams *Lottery*, Delhi, Markazī Maktabah Jamā'at-e-Islāmi Hind 1971, 23p. (U)
561. SYED 'ALĪ "Lottery" *Zindagi* (Rampur) 44(4), Apr. 70: 47–50. (U)
562. SIDDIQI, Na'im "Qur'ah aur lottery", (Qur'ah and lottery), *Tarjumān al-Qur'an* (Lahore) 41(3), Dec. 53: 205–206. (U)

vii. Socialism and Communism: 563–597

563. 'ABD al-BĀRĪ, Muḥammad "Islam and Socialism", *Islamic Literature* (Lahore) 3(8), Aug. 51: 21–27.
564. ABDUL HAKIM, Khalifa *Islam and Communism*. Lahore, Institute of Islamic Culture, 1953. 262p.
565. ABŪ ZUHRA, Muḥammad "al-Shuyū'iyah wa'l-Islām" (Communism and Islam), *Liwā' al-Islām* (Cairo) 13(9), 2 Nov. 59: 535–538; 13(10), Dec. 59: 599–604; 13(11), Jan. 60: 663–668; 13(12), Feb. 60: 727–733. (A)
566. AKBAR MURĀDPU'RĪ, Muḥammad *Conflict between Socialism and Islam*, Lahore, Muhammad Ashraf, 1970. 125p.
567. al-'AQQĀD, 'Abbās Maḥmūd "A Doctrine in Bankruptcy (Communist Materialism Incapable of Survival)", *al-Azhar* 31(1), June 59: 26–30.

- | | | |
|------|---|---|
| 568. | al- 'AQQĀD, 'Abbās Maḥmūd | <i>al-Shuyū'iyah wa'l-insāniyah</i> (Communism and Humanity). Cairo, 1956, 335p. (A) |
| 569. | al- 'AQQĀD, 'Abbās Maḥmūd; 'ATTĀR, Ahmad 'Abd al-Ghafūr | <i>al-Shuyū'iyah wa'l-Islām</i> (Communism and Islam). 2nd ed. Beirut, 1072. 213p. (A) |
| 570. | al-BADRĪ, 'Abd al-'Azīz | <i>Hukm al-Islām fi'l-Ishtirākiyah</i> (Islam's Verdict on Socialism). al-Madīnat al-Munawwarah, al-Maktabat al-'Ilmiyah, 1969. 172p. (A) |
| 571. | al-BAHĪ, Muḥammad | "Communism and Religion", <i>al-Azhar</i> 31(3), Sep. 59: 76–90. |
| 572. | al-BANNĀ, Muḥammad Kāmil | "al-Shuyū'iyah (Communism), <i>Liwā' al-Islām</i> (Cairo) 13(10), Dec. 59: 605–608. (A) |
| 573. | al-BĀRŪDĪ, 'Alī | <i>Durūs fi'l-ishtirākiyat al-'Arabiyyah</i> (Discourses on Arab Socialism). Alexandria, Maktabat al-Ma'ārif, 1967. 262p. (A) |
| 574. | BASHĪR al-'AUF | <i>Ishtirākiyatuhum wa Islāmunā</i> (Their Socialism and Our Islam). Beirut, Mu'assasat al-Intāj al-Tibā'i, 1966. 158p. (A) |
| 575. | DAWĀLIBI, Ma'rūf | <i>Nażaratun Islāmiyah fi'l-Ishtirākiyat al-thauriyah</i> (An Islamic Review of Revolutionary Socialism). Beirut, Dār al-Kitāb al-Jadīd, 1965. 144p. (A) |
| 576. | ENAYAT, Hamid | "Islam and Socialism in Egypt", <i>Middle Eastern Studies</i> 4(2), Jan. 68: 141–172. |
| 577. | al-GHAZZĀLĪ, Muḥammad | <i>al-Islām wa'l manāhij al ishtirākiyah</i> (Islam and the Socialistic Methods). Cairo, 1951. 120p. (A) |
| 578. | GHULĀM RASŪL, Sayyid | "Islām aur socialism kā bunyādi farq" (Basic Difference between Islam and Socialism), <i>Fārān</i> (Karachi) 22(1), Apr. 70: 11–12. (U) |
| 579. | HUSSAIN, Mirzā Muhammad | <i>Islam and Socialism: A Critical Study of Capitalism, Socialism, Fascism and Nazism as contrasted with the Quranic Concept of a New World Order</i> . Lahore, Muhammad Ashraf, 1947. xii, 446p. |
| 580. | „ „ „ | <i>Islam versus Socialism</i> . Lahore, Muhammad Ashraf, 1970. 170p. (First Published in 1947). |
| 581. | | "al-Ishtirākiyah" (Socialism), <i>Liwā' al-Islām</i> (Cairo) 14(7), 23 Aug. 60: 443–453. (A) |
| 582. | KERR, M. H. | "Islam and Arab Socialism", <i>Muslim World</i> 56(4), Oct. 66: 276–281. |
| 583. | KHAN, Muḥammad Ihsanullah | "Communism and Islam Contrasted", <i>Islamic Literature</i> (Lahore) 3(4), Apr. 51: 11–21. |
| 584. | KHURSHID AHMAD (ed.) | "Chirāgh-e Rāh". Socialism Number (Karachi) Dec. 1967. 525p. (U) |
| 585. | „ „ „ | <i>Socialism Yā Islām</i> (Socialism or Islam). Karachi, Maktabah Chirāgh-e-Rāh, 1969. 320p. (U) |

586. LEWIS, Bernard "Communism and Islam", *International Affairs* (London) 30(1), 54: 1-12.
587. MUBĀRAK, Muḥammad "Ishtirakiyat aur Islām" (Communism and Islam), *Bayyināt* (Karachi), 15(1) Jan. 70: 24-33. (U)
588. al-MUNAJJID, Ṣalāḥ al-Dīn *al-Taqlīl al-ishtirāki* (The Socialist Misguidance). Beirut, Dār al-Kitāb al-Jadīd, 1966. 144p. (A)
589. NADWĪ, Maṣ'ūd 'Ālam *Ishtirākiyat aur Islām* (Communism and Islam) Karachi, Maktabah Chirāgh-e-Rāh, 1949. 80p (U)
590. al-NAWAWĪ, Maḥmūd; KHAFAJĪ, 'Abd al-Mun'im *Bain al-shuyū'iyah wa'l-Islām* (Between Communism and Islam). al-Qāhirah, Dār al-'Ahd al-Jadīd, 1959. 102p. (A)
591. SA'ĪD, 'Abd al-Mughnī *al-Islām wa'l-uṣūl al-fikriyah li'l-ishtirākiyat al-'Arabiyyah* (Islam and the Intellectual Bases of Arab Socialism). al-Qāhirah, Maktabat al-Anjalū Miṣriyah, n.d. 109p. (A)
592. SHALTŪT, Maḥmūd "Socialism and Islam" in Karpat, Kemal H. (ed) *Political and Social Thought in the Contemporary Middle East*. New York, Praeger, 1970: 126-132.
593. SHAMSI, Syed Mughnī al-Dīn "Tāhrik-e-socialism par ēk tanqīdī nazār" (A Critical Study of the Socialist Movement), *Burhān* (Delhi) 3(2), Aug. 39; 3(5), Nov. 39: 119-134. (U)
594. ŞİDDİQİ, 'Abd al-Hamid "Ishtirākiyat aur 'amal-e taṭhīr" (Purges in Communism), *Zindagi* (Rampur) 45(6), Dec. 70: 15-24. (U)
595. ŞİDDİQİ, Muḥammad Mažharuddin *Ishtirākiyat aur niẓām-e Islām* (Communism and the Islamic System). Lahore, Markazī Maktabah Jamā'-at-e-Islāmī, 1949. (U) (Earlier Published under the Title: *Hegal, Marx aur niẓām-e Islām* (Hegel, Marx and the Islamic System). Pathankot, Daftar Risālah Tarjumān al-Qur'ān, 1943. 240p.
596. " " " *Marxism or Islam*, Lahore, Orientalia, 1952. 168p.
597. ZAYID, Sa'īd "al-Islām wa'l-ishtirākiyah" (Islam and Socialism), *al-Azhar* 22(7), Rajab 1370: 665-669; Ram. 1370: 826-828; 22(10) Shaw. 1370: 921-923; Muhar. 1371: 61-63. (A)

viii. Marxian Theories: 598-599

598. ABĀZAH, Ibrāhīm Dasūqī "Naqd al-nazarīyat al-mārxīyah" (Critique of Marxian Theory), *al-Baḥth al-'Ilmi* (Rabāṭ) 8(17), Jan-May 71: 97-131. (A)
599. 'ABDULLĀH, Syed "Karl Marx kē nazarīyat maghribī naqqādōn ki nażar men." (Western Critics on the Theories of Karl Marx), *Tarjumān al-Ḥadīth*, Jan. 70: 37-42. (U)

ix. Socialism and Capitalism etc.: 600-610

600. 'ABDULLĀH, Amin 'Afīfī "Islām aur daur-e jadīd kē iqtisādī madhāhib" (Islam and the Economic Ideologies of Modern Age), tr. by Dīyā' al-Dīn Islāhī, *Ma'ārif* (Azamgarh) 88(3), Nov. 61: 391-396. (U)
601. DARWISH, Muṣṭafā *al-Islām fī muwājahat al-ra'smāliyah wa'l ishtirākiyah* (Confrontation of Islam with Capitalism and Socialism). al-Qāhirah, al-Jāmi' al-Azhar, 1959. 20p. (A)
602. DAWĀLĪBĪ, Ma'rūf *al-Islām amām al-ra'smāliyah wa'l-Marksiyah* (Islam versus Capitalism and Marxism). Beirut, Dār al-Kitāb al-Jadīd. n.d. 22p. (A)
603. DAWALĪBĪ, Ma'rūf "Islam versus Capitalism and Marxism", *World Muslim League* (Singapore) 3(5), May 66: 14-24.
604. ISMĀ'IL, Ibrāhīm Muḥammad *Islam and Contemporary Economic Theories*, tr. from Arabic by Ismā'il Kashmīrī. Cairo, Supreme Council for Islamic Affairs. n.d. 100p.
605. al-KHAULĪ, al-Bahī *al-Islām-lā shuyū'iyyah wa lā ra'smāliyah* (Islam—neither Communism nor Socialism). (A)
606. MAHMUD JAVED "Capitalism and Socialism", *Criterion* (Karachi) 8(9), Sep. 73: 25-35; 9(4), Apr. 74: 14-31.
607. MAUDOODI, Syed Abul Ala *Islam aur jadid m'āshi naẓariyāt* (Islam and Modern Economic Theories). Delhi, Markazi Maktabah Jamā'-at-e-Islāmī (Hind) 1969. 136p. (U)
608. *Mauqif al-Islām min al-shuyū'iyyah wa'l-ra'smāliyah*, (*Islamic Stand vis à vis Capitalism and Communism*), *al-Azhar* 24(4), Dec. 52: 458-460. (A)
609. SHAFI', Muftī Muḥammad "Ishtirākiyat, qaumiyat aur sarmāyadāri" (Communism, Nationalism and Capitalism), *Zindagī* (Rampur) 44, May 70: 29-39. (U) (Also Published in *al-Balāgh* (Karachi) 3, Mar. 70: 15-22.
610. TAMĀN, 'Ali Fahmī *al-Fikrat al-Islāmiyah bain al-shuyū'iyyah wa'l isti'mār* (Islamic Thought versus Communism and Imperialism). al-Qāhirah, al-Mu'allif, 1948. (A)

Chapter 4.

Economic Analysis in Islamic Framework

[611-648]

i. General: 611-614

- | | |
|-----------------------------------|---|
| 611. KAHF, Monzer | <i>Challenges Confronting Islamic Economist.</i> Utah, U.S.A., Univ. of Utah, S.L.C., July 1972. 8p. <i>mimeo.</i> |
| 612. " " | <i>A Contribution to the Study of the Economics of Islam.</i> Utah, U.S.A., Univ. of Utah S.L.C., July 1973. 110p. <i>mimeo.</i> |
| 613. KHAN, Muhammad Akram | <i>A Survey of Contemporary Economic Thought in Islam,</i> <i>mimeo.</i> |
| 614. SIDDIQI, Muhammad Nejatullah | <i>A Survey of Contemporary Literature on Islamic Economics.</i> Jeddah, First International Conference on Islamic Economics. 1975. 174p. <i>mimeo.</i> |

ii. Consumption: 615

- | | |
|-------------------|---|
| 615. KAHF, Monzer | "A Model of the Household Decisions in Islamic Economy" in: <i>Association of Muslim Social Scientists, Proceedings, Third National Seminar.</i> Gary, Indiana, May 1974:19-28. |
|-------------------|---|

iii. Production and Enterprise: 616-619

- | | |
|-----------------------------------|---|
| 616. HAMID, Habeeb | "On Economic Enterprise in Islam", <i>Islamic Thought</i> (Aligarh) 5(3), May-June 55: 17-18. |
| 617. MOHIUDDIN, Ghulam | "On Market Mechanism under the Influence of Islamic Spirit", <i>Islamic Thought</i> (Aligarh) 5(1), Jan.-Feb. 58: 32. |
| 618. SIDDIQI, 'Abdul Hamid | "Economic Enterprise in Islam", <i>Islamic Thought</i> (Aligarh) 6(2) Mar.-Apr. 57: 27. |
| 619. SIDDIQI, Muhammad Nejatullah | <i>Economic Enterprise in Islam.</i> Lahore, Islamic Publications, 1972. 179p.; Delhi, Markazi Maktabah-Islāmī, 1972. 179p. |

iv. Profit-Sharing : 620

620. CHAWDHARI, A. B. M.
Masudul Alam "A Mathematical Formulation of 'Muðārabah' the Profit Sharing in Islam", in: *Association of Muslim Social Scientists, Proceedings, Third National Seminar*. Gary, Indiana, May 1974: 19-28.

v. Zakāt: 621-627

621. AHMAD, Afazuddin "Economic Significance of Zakāt", *Islamic Literature* (Lahore), 4(8), Aug. 52: 5-11.

622. HASANUZZAMAN, S. M. "Zakāt, Taxes and Estate Duty", *Islamic Literature* (Lahore) 17(7), July 71: 407-411.

623. IZADI, Ali. M. "The Role of az-Zakat (An Institutionalised Charity) in the Islamic System of Economics in Curing the Poverty Dilemma". in: *Association of Muslim Social Scientists, Proceedings, Third National Seminar*. Gary, Indiana, May 1974: 9-18.

624. MAHMOUD, Mabid "Frictions, Power Rationing and al-Zakāt" in: *Association of Muslim Social Scientists, Proceedings, Third National Seminar*. Gary, Indiana, May 1974: 29-43.

625. MOHAMMAD bin JAMĀL "Zakāt—A Socio Economic Power for the Development and Progress of the Muslim Community", *World Muslim League* (Singapore) 1(6), May 64: 47-52.

626. "Ważifat al-Zakāt fi'l-mujtama' (Function of Zakāt in Society), *Liwā' al-Islām* (Cairo) 15(8), Sep. 61: 463-469. (A)

627. De-ZAYAS, Farishta G. "The functional role of Zakat in the Islamic Social Economy", *Islamic Literature* (Lahore) 15(3), Mar. 69: 5-10.

vi. Abolition of Interest: 628–632

632. ULGENER, Sabri F. "Monetary Conditions of Economic Growth and the Islamic Concept of Interest", *Islamic Review* (London) 55(2), Feb. 67: 11-14.

vii. Nature of Islamic Economics: 633-647

633. ALAN, Hashmat *Distribution Theory under Islamic Law*. Ph.D. Thesis, 1953, George Town University. 174p.
634. CHAWDHRI, A.B.M. Masudul Alam "Foundations of Islamic Economics, Pt. I: General Methodology of Islamic Economics", *Criterion* (Karachi), 9(1) Jan. 74: 17-25.
635. DURRĀNĪ, Muhammad Murtada Ahmad Khān *Ma'āshiyāt (Islamī nuqṭa-e naẓar sē)*. Lahore, 1952. (U)
636. al-FANJARĪ, Muhammad Shauqi "al-Iqtisād al-Islāmī — kaifa aghfal'l-Muslimūn tadrīṣahū wa taṭbīqahū" (Islamic Economics: How Muslims have Neglected its Study and Application), *al-'Arabi* (Kuwait) (164), July 72: 64-67. (A)
637. FARIDI, Fazlur Rahman "Need for a Scientific Study of Islamic Economy", *Islamic Thought* (Aligarh) 2(5), Sep-Oct. 55: 34-35.
638. al-FARUQI, Isma'il R.A. "Foreword" in: *Contemporary Aspects of Economic and Social Thinking in Islam*. Gary, Indiana, M.S.A. of U.S. & Canada, 1973: 1-8.
639. " " " " "Introduction" in: *Association of Muslim Social Scientists, Proceedings, Third National Seminar*, Gary, Indiana, May 1974: V-IX.
640. HAMID, Habeeb "On 'Problems of Islamic Research in Economics'", *Islamic Thought* 5(2) Mar-April 58: 31-32; 5(3), May-June 58: 19-20.
641. HASSANEIN, Medhat "Towards a Model of the Economy of Islam" in *Contemporary Aspects of Economic and Social Thinking in Islam*. Gary, Indiana, M.S.A. of U.S. & Canada, 1973: 17-25.
642. KHAN, Muhammad Akram "Islamic Economics: An Outline Plan for Research" *Criterion* (Karachi) 10(4), Apr. 75: 27-35.
643. KNAN, Muhammad Shabbir "A Suggestion to the Students of Economics" *Islamic Thought* (Aligarh) 2(4), July-Aug. 55: 27.
644. KHURSHID AHMAD "Method of Approach to Economics", *Islamic Thought* (Aligarh) 2(2), Mar.-Apr. 55: 37.
645. MANZAR, Abdul Moiz "Economics Needs a Reconstruction", *Islamic Thought* (Aligarh) 2(2), Mar.-Apr. 55: 7-21.
646. SAKR, Muhammad Ahmad al-Iqtisād al-Islāmī: mafāhīm wa murtakazāt (Islamic Economics: Its Foundations and Concept). Paper Presented at the First International Conference on Islamic Economics held at Makka on Feb. 21-26, 1976. *Mimeo*. 51p.
647. SIDDIQI, Muhammad Nejatullah "Problems of Islamic Research in Economics", *Islamic Thought* (Aligarh) 6(4, 5), Oct.-Dec. 57: 1-8.

Chapter 5.

History of Economic Thought in Islam [648-691]

i. General: 648-649

648. MEYER, A. J. "Economic Thought and its Application and Methodology in the Middle East", *Middle East Economic Papers* (Beirut) 56: 66-74.

649. ŞALİH, Muhammed Zaki "al-Fikr al-iqtisādī al-'Arabi fi'l-qarn al-khāmis 'asharah" (Arab Economic Thought in the Fifteenth Century), *al-Qānūn wa'l-Iqtisād* (Cairo), Mar., Oct. 33.

650. De SOMOGYI, Joseph "Economic Theory in the Classical Arabic Literature", *Studies in Islam* (Delhi) 2(1), Jan. 65: 1-6.

ii. Ibn Khaldūn: 651–664

- | | | |
|------|----------------------------|--|
| 651. | 'ABD al-QĀDIR, Muhammad | " <i>Ibn Khaldūn kē ma'āshī khayālāt</i> " (Economic Views of Ibn Khaldūn), <i>Ma'ārif</i> (Azamgarh) 50(6), Dec. 42: 433–441. (U) |
| 652. | " " " | <i>Ibn Khaldūn kē ma'āshiratī, siyāsī, ma'āshī khayālāt</i> (Social, Political and Economic Ideas of Ibn Khaldūn) Hyderabad (Dn.), A'zam Steam Press, 1943. (U) |
| 653. | " " " | "The Social and Political Ideas of Ibn Khaldun", <i>Indian Journal of Political Science</i> (Delhi), 3(2), Jul.-Sept. 41. |
| 654. | ABDUS SATTAR, M. | "Ibn Khaldun's Contribution to Economic Thought" in <i>Contemporary Aspects of Economic and Social Thinking in Islam</i> . Gary, Indiana, M.S.A. of U.S. & Canada, 1973: 157–168. |
| 655. | el-ALFI, Ezzat S. | <i>Production, Distribution and Exchange in Khaldun's Writings</i> . Ph.D. Thesis, Univ. of Minnesota, 1968. |
| 656. | ALI, Syed Ahmad | "Economics of Ibn Khaldūn—A selection", <i>Africa Quarterly</i> (New Delhi) 10(3) Oct-Dec 70: 251–259. |
| 657. | IRVING, T. B. | "Ibn Khaldūn on Agriculture", <i>Islamic Literature</i> (Lahore) 7(8), Aug. 55: 31–32. |
| 658. | MAHARJĀN IBN KHALDŪN | " <i>A'māl Mahārjān Ibn Khaldūn al-mun'aqid fi'l-Qāhirah min 2 ilā 6 yanāyir 1962</i> ". (Proceedings of Ibn Khaldūn Celebrations held at Cairo from 2 to 6 January 1962). <i>al-Qāhirah, al-Markaz al-Qaumī li'l-Buhūth al-iitimā'iyah wa'l-Jinā'iyah</i> , 1962. (A) |

659. NASH'AT, Muḥammad 'Alī *al-Fikr al-iqtisādī fī muqaddimah Ibn Khaldūn* (Economic Thought in the Prolegomena of Ibn Khaldūn). Ph.D. Thesis, Cairo University, Maṭba' Dār al-Kutub al-Miṣriyya, 1944. (A)
660. RIF'AT, Sayyid Mubāriz al-Dīn "Ma'āshiyāt par Ibn Khaldūn kē Khayālāt" (Ibn Khaldūn's Views on Economics), *Ma'ārif* (Azamgarh) 40(1) July 37: 16–28; 40(2), Aug. 37: 85–95. (U)
661. ROZENTHAL, Franz *Ibn Khaldūn: The Muqaddimah, An Introduction to History*, V.I. London, Routledge & Kegan Paul, 1958. 481p. (Complete History is 3 Volumes).
662. SHARIF, M. Raihan "Ibn Khaldūn, The Pioneer Economist", *Islamic Literature* (Lahore) 6(5), May 55: 33–40.
663. SHERWANI, H. K. "Ibn-e-Khaldūn and His Politico-Economic Thought" *Islamic Culture* 44(2), Apr. 70: 71–80.
664. SPENGLER, J. J. "Economic Thought of Islam: Ibn Khaldūn", *Comparative Studies in Society and History* (The Hague), VI, 64: 268–306.

iii. Ibn Taimiyah: 665–667

665. AHMAD, Ilyas "Ibn Taimiyah on Islamic Economics", *Voice of Islam* (Karachi) 9(11), Aug. 61: 557–569.
666. KAHF, Monzer *The Economic Views of Taqiuddin Taimayah (1263–1328): The Great Radical Reformist of the Islamic Middle Ages*. 1973. 29p. *mimeo*
667. SHERWANI, H. K. "Ibn-e-Taimiyah's Economic Thought", *Islamic Literature* (Lahore) 8(1), Jan. 56: 9–23.

iv. Abū Yūsuf: 668–672

668. ABŪ YŪSUF *Kitāb al-Kharāj: Taxation in Islam* tr. by Ben Shemesh. Leiden, Brill; London, Luzac, 1969. vii, 155p.
669. BEN SHEMESH, A. *Taxation in Islam* V.2: Qudāma B. Ja'far's *Kitāb al-Kharāj*, Part Seven, and Excerpts from Abū Yūsuf's *Kitāb al-Kharāj*. Leiden, Brill; London, Luzac, 1965. 146p.
670. İSLĀHĪ, Dīyā al-Dīn "Abū Yūsuf aur unkē fiqhī wa qānūni Kārnāmē" (Abū Yūsuf and his Juridical and Legal Works), *Ma'ārif* (Azamgarh) 95(5), May 65: 361–384. (U)
671. SIDDIQI, Muhammad Nejatullah "Abū Yūsuf kā ma'āshi fikr" (Economic Thought of Abū Yūsuf), *Fikr-o-Naẓar* (Aligarh) 5(1), Jan. 64: 66–95. (U)
672. SIDDIQI, Muhammad Nejatullah *Islām kā niżāme mahāṣil, tarjuma kitāb al-Kharāj: Qāḍī Abū Yūsuf* (Islam's Tax System, translation of Qāḍī Abū Yūsuf's *Kitāb al-Kharāj*). Lahore, Islamic Publications, 1966. 635p. (U)

v. Yaḥyā ibn Ādām: 673–675

673. BEN SHEMESH, A. *Taxation in Islam*, V. I: *Yahyā Ben Ādām's Kitāb al-Kharāj*. Leiden, Brill, 1958. 172p.
674. KISTER, M. J. "The Social and Political Implications of Three Traditions in the *Kitāb al-Kharāj* of Yahya b. Adam", *Journal of Economic and Social History of the Orient* (Leiden) 3(3), Oct. 60: 326–334.
675. NADWĪ, Muṣṭabullāh "Yaḥyā ibn Ādām aur unki *kitāb al-Kharāj*" (Yahyā ibn Ādām and his *Kitāb al-Kharāj*), *Ma'ārif* (Azamgarh) 64(4), Oct. 49:293-300; 64(5), Nov. 49:367-375. (U)

vi. Abū Ja'far Dimashqī: 676–677

676. 'ĀSHŪR, al-Sayyid Muḥammad *Dirāsah fi'l-fikr al-iqtisādī al-'Arabi: Abu'l-Faḍl Ja'far bin 'Alī al-Dimashqī (Abu'l-iqtisād)* (A Study of Arab Economic Thought: Abū'l Faḍl Ja'far bin 'Alī al-Dimashqī—Father of Economics). al-Qāhirah, Dār al-Ittiḥād al-'Arabi li'l Tibā'ah, 1973. 69, 191p. (A)
677. al-DIMASHQI, Abul Faḍl Ja'far bin 'Alī *Kitāb al-īshārah ilā mahāsin al-tijārah wa ma'rifat jaiyid al-a'rād wa radiyihā wa ghushūsh al-mudallisin fīhā* (A Guide Book on Virtues of Trade, and Distinction between Good and Bad Commodities and the Frauds Played by Adultrators). Cairo, Maṭba'at al-Mu'ayid, 1318 A.H. 76p. (A)

vii. Naṣīr al-Dīn Tūsī: 678–679

678. ANZARUL HAQUE, Muhammad *A Critical Study of Jalāl al-Dīn al-Dawwānī's Contribution to Social Philosophy*. Aligarh Muslim University, Ph.D. Thesis (Unpublished) 443p.
679. RIF'AT, Sayyid Mubāriz al-Dīn "Naṣīr al-Dīn Tūsī kā risāla-e mālīyat" (Treatise on Economics by Naṣīr al-Dīn Tūsī), *Majallah 'Uthmānīyah* (Hyderabad) 7(2, 3): 1–14. (U)

viii. Others: 680–691

680. ABŪ 'UBAID, al-Qāsim bin Sallām *Kitāb al-amwāl* (Treatise on Wealth), Urdu tr. by A. R. Surti. Islamabad, Islamic Research Institute, 1968. 2v. (A), 543p, 408p.
681. AMEDROZ, H. F. "The Ḥisba Jurisdiction in the Aḥkām Sultaniyyah of Mawardi", *Journal of the Royal Asiatic Society of Great Britain & Ireland* (London) 1916: 77–101; 287–314.
682. EHRENKREUTZ, A. S. "al-Būzanjānī (A.D. 939–997) The Ma'āṣir", *Journal of Economic and Social History of the Orient* (Leiden) 8(1), Aug. 65: 90–92.

683. HANNA, S. A. "al-Afghānī: A Pioneer of Islamic Socialism", *Muslim World* 57(1), Jan. 67: 24–32.
684. al-LABBĀN, Ibrāhīm *Haqq al-fuqarā' fī amwāl al-Aaghniyā' 'ind Ibn Hazm*. (Right of the Poor to the Wealth of the Rich according to Ibn Hazm). (A)
685. MUHSINĪ, Shams al-Rāḥmān *Shāh Waliullāh kē 'Umrāni nażariyē* (Sociological Theories of Shāh Waliullāh). Lahore, Sind Sagar Academy, 1946. 142p. (U)
686. SHARAFUDDĪN, Abu 'l-Muhsin Muḥammad "Abū Ja'far al-Dāwūdī's Kitāb al-Amwāl" *Islamic Studies* (Rawalpindi) 4(4), Dec. 65: 441–448.
687. 'UBAIDULLĀH SINDHĪ *Imām Waliullāh Dehlavi aur unkā falsafa-e-'Umrāniyāt wa ma'āshiyāt*. (Imām Waliullah of Delhi and His Sociological and Economic Philosophy), Tr. by Bashir Ahmad. Lahore, Kitab Manzil, 1953. (U)
688. 'UBAIDULLĀH SINDHĪ *Shāh Waliullāh aur unkā falsafah ya'nī Imām Wallullāh ki hikmat kā ijmāli tā'āruf* (Shāh Waliullāh and his Philosophy, i.e., A Brief Introduction to the Wisdom of Imām Waliullāh). Lahore, Sind Sagar Academy, 1944. 240p. (U)
689. YĀDULLĀHI, Shihābuddīn *Abū Dharr Ghifāri kā madhhab* (Viewpoint of Abū Dharr). Shahdadpur(Sind), Bazm-e-Adab, 1374/1954. (U)
690. al-YĀFĪ, 'Abd al-Karīm "al-Nasl wa qadīyah taḥdīd 'ind al-Ghazzālī, *Mahrajān al-Ghazzālī*, Dimashq, Mar. 61. (Population and its Control according to al-Ghazzālī—al-Ghazzālī Celebrations, Damascus, Mar. 61). al-Qāhirah (al-Majlis al-A'lā li-Ri'āyat Funūn wa'l-Ādāb wa'l-'Ulūm al-Ijtīmā'iyyah: 415–429. (A)
691. De ZAYAS, Farishta G. "Considerations on al-Ghazzālī's Pragmatical and Mystical Approach to Zakāt" *Mahrajān al-Ghazzālī*, Dimashq—Mar. 61. al-Qāhirah, al-Majlis al-A'lā li-Ri'āyat al-Funūn wa'l-Ādāb wa'l-'Ulūm al-Ijtīmā'iyyah: 271–275.

Chapter 6.

Miscellaneous [692-698]

692. AKBARĀBĀDĪ, Sa'īd
Aḥmad *Islām meñ Ghulāmī kī ḥaqīqat* (*al-Riqq fi'l-Islām*), (Nature of Slavery in Islam). Delhi, Nadwatul Muṣannifin, 1357 A.H. 272p. (U)
693. GHORABA, Hammoudah "Islam and Slavery". *Islamic Quarterly* (London) 2(3) Oct. 55: 153–159.
694. al-HADĀWI, Muṣṭafā *al-Riqq fi'l-ta'rīkh wa fi'l-Islām* (Slavery in History and in Islam), al-Qāhirah, al-Sharikat al-'Arabiyah al-Sa'ūdīyah al-Muttaḥidah, 1963. (A)
695. HASAN, Riaz "The Nature of Islamic Urbanization—A Historical Perspective", *Islamic Culture* (Hyderabad) 43(3), July 69: 233–237.
696. İSLĀHĪ, 'Abdul 'Azīm "Qurbānī ma'āshi nuqṭa-e naẓar sē" (Immolation from Economic Viewpoint), *Ta'mīr-e Ḥayāt* (Lucknow) 12(4), 25 Dec. 74: 6, 13. (U)
697. NADWĪ, Sayyid Sulaimān "Qurbānī kā iqtisādī pahlū" (Economic Aspects of Immolation), *Ma'ārif* (Azamgarh) 39(2), Mar. 37: 170–176. (U)
698. al-NAJJĀR, Aḥmad 'Abd al-'Azīz *al-Mujtama' al-'Arabi fī marhalat al- taghyīr* (The Arab Society in Transition Phase). Beirut, Dār al-Fikr, 1970. (A)

Chapter 7.

**Bibliographies
[699-700]**

699. 'ATIYYAH, Jamāl al-Dīn "Dallī al-bāḥith fi'l-iqtisād al-Islāmī" (A Guide to Researcher in Islamic Economics) *al-Muslim al-Mu'āṣir* (Beirut) Nov. 74: 142-151.
700. KHAN, Muḥammad Akram *Annotated Bibliography of Contemporary Economic Thought in Islam and Glossary of Economic Terms in Islam, Islamic Education* (Lahore), All Pakistan Education Congress, July-Aug., 1973.

INDEX*

- ABĀZAH**, Ibrāhīm Dasūqī—(A) 598, 473,
 381, 283, 104, **103**
'ABBĀSĪ, Manzūr Aḥsan—(U) 534
'ABBĀSĪ, Maṣ'ūd Ahmad—501
'ABBĀSĪ, Muqtar—(U) 251
'ABD al-'AZĪZ Bin BĀZ—(A) 446
'ABD al-BĀRĪ—(U) 81
ABD al-BARI, Muhammad—563
'ABD al-BASĪT, Badr al Mutawalli—(A)
 502
ABD al-KADER, Ali—224
'ABD al-MUJEEB—(U) 1
'ABD al-QĀDIR, Muhammad—653; (U)
 651, **652**
'ABD al-RASŪL, 'ALI—(A) 2
'ABD al-RAZZĀQ, Muhammad—(U) 330
'ABDOU, Muhammad 'Issa (Also see:
 Ibrāhīm 'Issa 'Abdou).—(A) **504**, 505,
 349, **382**, **350**, **503**, 506
ABDUL HAKIM, Khalifa—**564**
ABDUL MAJID—280
'ABD al-WAHHĀB, Ḥasan Ḥasanī—(A)
 261
ABDULLĀH, Amin 'Afīfī—(U) 600
ABDULLAH, KNOOUN—210 (A) 447
'ABDULLĀH, Syed—(U) 599
ABDUR RAUF, M.—167
ABDUS SATTAR, M.—654
ABŪ AIMAN—(A) 3
ABU 'I-MAKĀRIM, Zaydān—(A) 4
ABU 'I-'UYŪN, Mahmūd—(A) 182
ABŪ SA'ŪD, Mahmūd—507, 105, 5; (A) **6**
ABŪ SHAHBAH, Muhammad—(A) 508
ABŪ SULAİMĀN, 'Abdul Hamīd—8, (A) 7
ABŪ SUNNAH, Aḥmad Fahmī—(A) 209
ABŪ 'UBAID, al-Qāsim bin Sallām—(A)
660
ABU YŪSUF—**668**
ABU ZUHRĀ, Muhammad—(A) 331, 106,
 334, 510, 565, 424, 448, 300, 449, **509**
al-'ADIL, FU'ād—(A) **107**
al-AFGHĀNI, Sa'īd—(A) 82
AFGHĀNI, Shamsul Haq—(U) 108
AFZALUR RAHMAN—**9**
AGHNIDES, Nicholas P.—**285**
AHMAD, Afazuddin—621
AHMAD, Ilyas—665
AHMAD, Mahmud—628
AHMAD, Manzūr al-Rahmān—(A) 109
AHMAD, Shaykh—**301**
AHMAD, Sheikh Mahmud—511, 383, **168**;
 (U) **225**, 512
AHSAN, M. Manazir—284
AKBAR MURADPURī, Muhammad—**566**
AKBARĀBĀDī, Sa'īd Aḥmad—(U) **692**
ALAN, Heshmat—**633**
- 'ALVI**, Q. Ahmadur Rahman—10
ALEXANDER, A. P.—474
el-ALFI, Ezzat S.—**655**
'ALī, Ibrāhīm Fu'ād Aḥmad—(A) 11
'ALI NAQĪ—(U) **253**
ALI, Syed Ahmad—**12**, **656**
'ALLĀM, Mahdī—(A) 302
AMEDROZ, H. F.—681
AMĪN al-HAQQ—(U) 111, 110
AMĪNī, Muḥammad Taqi—(U) **226**, 84, 83,
556, **13**
ANWAR ULLAH, Muhammad—(U) 535
ANZARUL HAQUE, Muhammad—678
al-'AQQĀD, 'Abbās Maḥmūd—567; (A)
 568
al-'AQQĀD, 'Abbās Maḥmūd; 'ATTAR
 Ahmad 'Abd al-Ghafūr—(A) **569**
al-'ARABY, Muḥammad 'Abdullāh—16,
 212, 14, 384, (A) **17**, **15**, 211, 112, 385, 169
'ARAFAH, Muḥammad—(A) 213
al-'ASHMĀWĪ Yāqūt—(A) **113**
ASHRAF, Muḥammad—(U) 19, 18
'ĀSHŪR, al-Sayyid Muḥammad—(A) **676**
ATAULLAH, Sheikh—**303**
'ATIYYAH, Jamāl al-Dīn—(A) 699
'AUDAH, 'Abd al-Qādir—(A) 214
AUSAF ALI—114
AUSTRUY, Jaques—(A) **475**
al-'AWĀDĪ, Rif'at—(A) 170
'AYYAD, M. Gamaluddin—428; (A) 426,
 427, 429, **425**
A'ZAMĪ, Nūr Muḥammad—(U) 227
BĀBULLĪ, Maḥmūd—(A) **21**, **20**
al-BADRI, 'Abd al-'Azīz—(A) 570
al-BAḤI, Muḥammad—571; (A) 351
al-BAKR, 'Abd al-Rahmān—(A) **430**
al-BANNĀ, Muḥammad Kāmil—(A) 572
BĀQIR al-SADR—(A) **387**, **171**
al-BARŪDĪ, 'ALI—(A) 573
BARYŪN, Nūr 'Abdussalām—(A) **274**,
388
BASHĪR al-'AWF—(A) **574**
al-BASSĀM, 'Abdullāh bin 'Abd al-Rahmān—(A)
 304
BEN SHEMESH, A.—**673**, **669**
BERGER, Morroe—**476**
BRAVMANN, Meir M.—286
al-BŪṬI, Muḥammad Sa'īd Ramaḍān—(A)
 172
CATTAN, H.—345
CHAPRA, M. Umar—**115**
CHOWDHRI, A. B. M. Masudul Alam—
 634, 620
**CONFERENCE OF ISLAMIC FINANCE
MINISTERS**—**389**
CRAGG, K.—183

* Bold figures relate to books.

- DANĀWĪ, Muḥammad ‘Alī—(A) 85, 536
 DĀNISH, Aḥmad—(A) 352, 353
 DARĀZ, Muḥammad ‘Abdullāh—(A) 513
 DARWISH, Muṣṭafā—(A) 601
 DASTGIR, Ghulam—(U) 22
 al-DASŪQI, Muḥammad—(A) 355, 354
 DAWĀLIBI, Ma'rūf—603; (A) 602, 575
 DENNETT, Daniel C., Jr.—322
 al-DIMASHQI, Abu'l Faḍl Ja'far bin 'Alī—(A) 677
 DURRĀNI, Muḥammad Murtadā Aḥmad Khān—(U) 635
 EHRENKREUTZ, A. S.—682
 ENAYAT, Hamid—576
 FAHĪM, Muḥammad—(A) 275
 FAHMĪ, 'ALI HASAN—(A) 262
 FAIDULLAH, Muḥammad Fawzī—(A) 116
 al-FĀNJARI, Muḥammad Shauqī—(A) 23, 636, 335, 478, 477
 FARID, Q. M.—514
 FARIDI, Fazlur Rahman—24, 432, 637, 431, 479
 FĀRIQ, Khurshid Aḥmad—(U) 87, 86, 88
 al-FARUQI, Isma'il R. A.—638, 639
 FARRĀJ, Aḥmad, ed.—(A) 184
 FARUKI, Kemal A.—305
 al-FĀSĪ 'Allāl—(A) 26; (U) 25
 FAUDAH, 'Abd al-Rahīm—(A) 182
 FAZLUR RAHMAN—537, 27
 FAZLUR RAHMAN (Gunnauri)—539; (A) 538; (U) 540
 FISCHEL, W.—89
 GABALLAH, al-Syed—228
 GAIANI, A.—245
 al-GAMMĀL, Gharib—(A) 391
 GARDNER, G. H.; HANNA, S. A.—186
 GHANAMEH, Abdul Hadi—392
 al-GHAWĀLI, Hamid—(A) 515
 GHAZNAVI, Syed Abu Bakr—117
 al-GHAZZĀLI, Muḥammad—(A) 577, 173, 118
 GHORABA, Hammouda—693
 GHULĀM 'ALĪ, Malik—(U) 306, 516
 GHULĀM RASŪL, Sayyid—(U) 578
 GIBB, H. A. R.—90
 GILĀNĪ, Sayyid Manāzir Aḥsan—(A) 28; (U) 29
 GOITEIN, S. D.—91
 al-HADĀWI, Muṣṭafā—(A) 694
 HAFFAR, Ahmad R.—480
 HAFIZ, 'Abbās—(A) 187
 HALPERN, M.—188
 HAMEEDULLAH, (Dr.) Muḥammad—433, 287, 395, 30, 119; (A) 394; (U) 393, 92
 HAMID, Habeeb—616, 640
 HĀMID, Muḥammad—(A) 229, 517
 HAMMŪDA, 'Abd al-Wahhāb—(A) 31
 al-HAMSHARI, Muṣṭafā 'Abdullah—(A) 396
 al-HANBALI, Shākir—(A) 189
 HANNA, Sami A.—683; (A) 190
 HAQQI, Ihsān—(A) 174
 HĀRUN, 'Abdussalām Muḥammad—(A) 557
 HASAN, 'Abd al-Ghaffār—(U) 243, 215
 HASAN, 'Abd al-Rahmān—(A) 288
 HASAN, Abū Usāma—(U) 541
 HASAN al-BANNĀ, Sheikh—(A) 33
 HASAN, Hasan Ibrāhīm—32
 HASAN, Riaz—695
 HASANUZZAMAN, S. M.—254, 630, 622, 289; (U) 629
 HASSANEIN, Medhat—641
 HIFZUR RAHMĀN, Muḥammad Seohārwī—(U) 120
 HIJĀZI, 'Abd al-Bādi—(A) 191
 HIMĀDAH, 'Abd al-Mun'im—(A) 276
 al-HINDĪ, Abū Salmān—(U) 356
 HUDA, M. N.—398, 34; (A) 398
 HUSAINI, Aḥmad—(A) 35
 HUSAINI, Ishāq Müşā—264; (A) 263
 al-HUSAINI, al-Sayyid Abu'l Naṣr Aḥmad—(A) 216
 HUSAINI, S. Waqar Ahmad—121
 HUSSAIN, Mirza Muḥammad—307, 579, 580
 HUSSAIN, S. Mushtaq—518
 Ibn 'ĀSHŪR, Muḥammad al-Tāhir—(A) 122
 Ibn al-SABĪL, Waitif Khālid—(U) 192
 IBRĀHĪM, Aḥmad Ibrahīm—(A) 336
 IBRĀHĪM, Aḥmad Muḥammad—(A) 358, 357
 IBRĀHĪM, 'Issa 'Abdou (also see: 'Abdou, Muḥammad 'Issa)—(A) 36.
 IBRĀHĪM, Muḥammad—255
 IBRĀHĪM, Muḥammad Ismā'il—I—(A) 308
 IDRIS, Gaafar—37
 IMĀDĪ, Tamannā—(U) 542
 IMAMUDDIN, S. M.—93
 IMRAN, Muḥammad—175
 INAMUL HAQ—193
 IRSHAD, Shaykh Ahmad—399, 519; (U) 400
 IRVING, T. B.—657
 'ISA, 'Abd al-'Azīz Muḥammad—(A) 450
 'ISA, 'Abd al-Rahmān—(A) 359
 'ISLĀHI, 'Abdul 'Azīm—(U) 696
 ISLĀHI, Amin Ahsan—(U) 309
 ISLĀHI, Dīyā al-Dīn—(U) 670
 ISMĀ'IL, Ch. Muḥammad—(U) 543
 ISMAIL, Ibrahim Muḥammad—604
 ISSAWI, Charles—481, 482
 al-'ITR, Nūr al-Dīn—(A) 401, 554
 al-ITTIHĀD al-'ALAMĪ li-TANZĪM al-WĀLIDIYAH—(A) 452
 ITTIHĀD TULLĀB HANDASAHAND QĀHIRAH, al-LAJNAT al-THAQĀFIYAH, al-JAM'IYAH al-DINIYAH—(A) 217

- 'IWAD, Ahmad Şafî al-Dîn—(A) 555
 'IWAD, Badawî 'Abd al-Latîf—**291, 290**
 IZADI, 'ALI M.—623
 'IZZ al-DîN, Müsa—(A) 124
 JA'FAR, SHÂH, Muhammed Phulwârwi—
 (U) **544**
 JA'FARI, Ra'is Ahmed—(U) **38**
 JAMÂ'AT-e-ISLÂMÎ, Pakistan—(U) **125,**
 126
 al-JAMÂL, Muhammed 'Abd al-Mun'im—
 (A) **292**
 JAMÂL al-DîN, Ahmed—(A) **218**
 JÂMI'AH FU'ÂD al-AWWAL, KULLIYAT
 al-TIJÂRAH, JAM 'IYAI 'al-DIRÂSÂT
 al-ISLÂMIYAH—(A) **39**
 JAMJÛM, Ahmad Salâh—(A) 402
 al-JARAF, Muhammad Kamâl—(A) **293**
 JÂRULLÂH, Müsâ—(U) **360**
 KAGAYA, Kan—40
 KAHF, MONZER—**611, 666, 612, 615**
 KÂNDHLAWÎ, Ihtishâm al-Haqq—(U)
 127
 al-KATTÂNI, Muhammed al-Muntaşir—
 (A) **128, 230**
 KERR, M. H.—582
 al-KHAFÎF, 'Alî—(A) 265, **246**, 219, 361
 KHÂN, Hâmid 'Alî—(U) **129**
 KHAN, Mir Sa'adat Ali—545
 KHÂN, Muhammed 'Abd al-Rahmân—
 (U) 41
 KHAN, M. A.—323
 KHAN, Muhammed Akram—**613, 700**, 434,
 483, 558, 247, 559, 403, 642; (U) 404
 KHAN, M. E.—453
 KHAN, Muhammed Ihsanullah—583
 KHÂN, Muhammed Murtađâ—(U) 42
 KHAN, Muhammed Shabbir—643
 KHRÔFA, 'Alâ' al-Dîn—(A) 520
 KHATÎB, 'Abdul Karîm—(A) **294**, 43
 al-KHATÎB, Anwar—(A) **194**
 al-KHATÎB, Muhibb al-Dîn—(A) 362, 45, 44
 al-KHATÎB, S. A. Hamid—231
 al-KHAUL, Amîn—(A) **46**
 al-KHAUL, al-Bahi—(A) **195, 455, 605**, 130
 al-KHAYYÂT, 'Abd al-'Azîz—(A) **248**
 KHIZÂM, Antoun Habib—(A) **363**
 KHURSHID AHMAD—644, 454, 252, 47;
 (A) 176; (U) **584, 585**
 KISTER, M. J.—674, 94
 KLINGMULLER, E.—364
 al-LABBÂN, Ibrâhîm—337; (A) **684**, 48
 al-LAJNAH al-TAHDÎRÎAH li-MASHRÛ'
 BAIT al-TAMWIL al-KUWAITI—(A)
 405
 LATHAM, J. D.—266
 LEWIS, Bernard—586
 LOKKEGAARD, Frede—295
 MADKÛR, Muhammed Salâm—(A) **456,**
 282
 MAHMOUD, Mabid—624
 MAHMUD JA VED—606
 MAHRAJÂN IBN KHALDÛN—(A) **658**
 al-MAJLIS al-A'LÂ li-RÎ'ÂYAT al-FUNÛN
 wa'l-ÂDÂB wa'l-'ULÛM al-IJTIMÂ
 'IYAH—(A) 365
 MAJLIS TAHQIQÂT-E-SHAR'IYAH
 Lucknow—(U) 366
 MAKHLUF, Hasnain—(A) 131
 MÂLIK Ben NÂBÎ—(A) **485, 484**
 MALIK, Muhammed Shafi—435
 MALIK, Muhammed Râmiz—(A) 367
 MANNAN, M. A.—407, **132**, 406, 408
 MANZAR, Abdul Moiz—645, 486
 MAREK, J.—196
 MARSÎ Muhammad Kâmil—(A) **296**
 al-MASRÎQÎ, Muhammad Muhyuddin—
 (A) 487
 MAUDOODI, Syed Abdul Ala—49, 52, 50;
 (A) **177**; (U) **458, 232**, 310, 437, **133, 521**,
 457, 436, **51, 607**
 MEYER, A. J.—489, 648, 488, **490**
 al-MIHŞÂR, Hâmid—(A) 197
 al-MIŞRÎ, 'Abd al-Samî'—(A) 53
 MOHAMMAD Bin JAMIL—625
 MOHIUDDIN, Ghulam—617
 MOULAVI, C. N. Ahmad—**54**
 al-MUBÂRAK, Muhammed—(A) **134**, (U)
 587
 MUHAMMAD AHMAD—(U) **234**
 MUHAMMAD MIYAN—(U) **135**
 MUHAMMAD, Sa'd Shâdiq—(A) 368
 MUHSINI, Shams al-Râhman—(U) **685**
 al-MUNAJJID, Salâh al-Dîn—(A) **198, 588**
 MÜSÄ, Muhammad Yûsuf—(A) 256, 332
 MUSLEHUDDIN, Muhammad—369, 199,
 55, 409, 410
 MUSLIM, A. G.—522
 MUSTAFIZUL HASAN, Syed—136
 MU'TAMAR al-BUHUTH al-ISLÂMIYAH
 al-SÂBI'—(A) 137
 MUZAFFAR HUSSAIN—56
 NABHÂN, Muhammad Fâruq—(A) **546**,
 178, **138**
 al-NABHÂNÎ Taqlî al-Dîn—(A) **139**
 NADHÎR AHMAD—(U) 141
 NADWI, 'Abdul Bâri—(U) **57**
 NADWI, 'Abdul Qayyûm—(U) **257**
 NADWI, 'Abd al-Salâm—(U) 523
 NADWI, 'Abul Hasan 'Alî—(A) 140
 NADWI, Khatîb Ahmad—(A) 460
 NADWI, Mas'ûd 'Alam—(U) 589
 NADWI, Muhammed Ishâq—(A) 297, 370
 NADWI, Muhammed Na'îm—(U) 524, 547,
 548
 NADWI, Mujtâbullah—(U) 438, 675
 NADWI, Sayyid Sulaimân—(U) 697
 NADWI, Syed Habeebul Haq—235
 al-NAJJÂR, Ahmad Muhammed 'Abd al-'
 Azîz—(A) **491, 698, 411, 59, 58**
 NASH'AT, Muhammed 'Alî—(A) **659**

- NASIF, Hafni Beck—(U) 549
 al-NAWAWI, Maḥmūd; KHAFĀJĪ, 'Abd al-Mun'im—(A) 590
 al-NIMR, 'Abd al-Mun'im—(A) 179
 NIẒĀMĪ, Khwāja Hasan—(U) 312
 al-NOWAIHI, Muhammad—142
 PARWEZ, Ghulam Ahmad—60, 200; (U) 143, 499, 201
 PIRZĀDA, Shams—(U) 560
 POLIAK, A. N.—236
 POPULATION COUNCIL, New York—461
 QADRI, Anwar Ahmad—180
 QĀDRI, Sayyid Aḥmad—(U) 324, 61
 QĀDRI, Sayyid Mu'īn al-Dīn—(U) 525
 QARDĀWĪ, Yūsuf—(A) 313, 338, 371
 al-QŪBĀNĪ, Muḥammad 'Abd al-Salām—(A) 462
 QŪRAISHI, Marghoob Ahmad—495, 492
 QURESHI, 'Abdul Majeed—441, 440; (U) 439, 144
 QURESHI, Ajaz Hasan—325, 326, 327
 QURESHI, Anwar Iqbal—526
 QURESHI, Ishtiaq Hussain—(U) 237
 QUTB, Muḥammad—(A) 63
 QUTB, Sayyid—(A) 527, 62, 500
 RABITĀ al-'ĀLAM al-ISLĀMĪ: al-MAJLIS al-TA'SISI—(A) 463
 RAFI'UDDIN—(A) 64
 RAFIULLAH—464; (U) 314, 465
 el-RAMADI, Gamāl el-Dīn—339
 RA'NA, Irfan Mahmūd—95
 RASHAD, Shah Muhammed—238
 RA'UF al-Hasan, Sheikh—(U) 65
 READY, R. K.—412
 RIDĀ, Muḥammad Rashīd—(A) 530
 RIDWĀN, Aḥmad Muḥammad—(A) 202
 RIDWI, Sayyid Zāhid Qaiṣar—(U) 66
 RIF'AT, Sayyid Mubāriz al-Dīn—(U) 679, 660
 al-RĪS, Muḥammad Ḏiyā' al-Dīn—(A) 96
 RIZQ, 'Ali Shiḥatah—(A) 340
 RODINSON, Maxime—145
 ROZENTHAL, Franz—661
 al-RUHĀNĪ, al-Sayyid Muḥammad Ṣādiq—(A) 372
 al-SABSABI, 'Abd al-Qādir—(A) 315
 SA'ID, 'Abd al-Mughnī—(A) 591
 al-SA'IDI, 'Abd al-Muta'āl—(A) 333
 SAKR, Mansur Muhammed—(A) 239
 SAKR, Muhammad Ahmad—(A) 316, 413, 646
 SALIH, Muḥammad Amīn—(A) 97
 SALIH, Muḥammad Zakī—(A) 649
 SĀLIM, Ahmad Mūsā—(A) 146
 al-SĀMARRĀ'Ī, Husām al-Dīn—(A) 267
 SAMBHĀLĪ, 'Atiq al-Rahmān—(A) 466, 467
 al-SANŪSI, Aḥmad Tāhā—(A) 373
 SARKAR, Abdul Bari—203
 SATTAR, S. A.—414
 SAYIGH, Y. A.—493
 al-SAYIS, Muhammad Ali—(A) 240
 SCHACHT, J.—346
 SHABĀNA, Zakī Maḥmūd—(A) 147
 al-SHAFI'I, Aḥmad—(A) 98
 SHAFI', Muhammed—148; (U) 531, 241, 317, 149, 609
 SHAH, Syed Ya'qoob—551; (U) 550, 318
 al-SHAHĀWĪ, Ibrāhīm Dasūqī—(A) 268, 269
 SHĀKIR, 'Abdul Mun'im Aḥmad—150
 SHALBI, Aḥmad—(A) 68, 67, 415
 SHALBI, Maḥmūd—(A) 101, 99, 100
 SHALTŪT, Maḥmūd—151, 592
 SHAMI, Amir Hamza—552
 SHAMSĪ, Sayyid Muğhnī al-Dīn. (U) 593
 SHAMSULHUDA, Mir—152
 al-SHARBĀSI, Aḥmad—(A) 153, 468, 69
 SHARBĀSI, Sa'id al-Shirbīnī—(A) 204
 SHARFUDDIN, Abul Muhsin Muhammed—686
 SHARIF, M. Raihan—662
 al-SHARQĀWĪ, Maḥmūd—(A) 205
 SHĀTA, Muḥammad Aḥmad—(A) 347
 SHEIKH, Nasir Ahmad—154
 SHERWANI, H. K.—667, 663
 SHIHAṬAH, Shauqī Ismā'il—(A) 498, 496, 497
 al-SHŪRĪ, Ibrāhīm—(A) 469
 al-SHŪRĪJĪ, Al-Bushra—(A) 270
 al-SIBĀ'Ī, Muṣṭafā—(A) 70
 SIDDIQI, Abd al-Hamid—618; (U) 71, 631, 181, 594
 SIDDIQI, Haidar Zamān—(U) 155, 244
 SIDDIQI, Kalim—494
 SIDDIQI, Muḥammad Mazharuddin—596, 206, 156; (U) 595, 72, 102, 220, 157, 532
 SIDDIQI, Muḥammad Nejatullah—442, 416, 158, 73, 619, 614; (U) 671, 418, 672, 221, 249, 417, 374
 SIDDIQI, Na'im—(U) 419, 74, 278, 562, 159, 375
 SIDDIQI, S. A.—298
 SIDDIQI, Ṣiddiq Jamāl—(U) 75
 SIDDIQUE, Kaukab—470
 de-SOMOGYI, Joseph—259, 650, 258
 SPENGLER, J. J.—664
 SUHAIL, Iqbāl Aḥmad—(U) 553
 SUHARWARDI, A. al-Mamoona—348
 SYED 'ALI—(U) 561
 SYED, J. W.—76
 al-TAḤĀWĪ, Ibrāhīm—(A) 77
 TAMĀN, 'Alī Fahmī—(A) 610
 al-TANTĀWĪ, 'Alī—(A) 341
 TASİN, Muhammed—(U) 319, 78
 TIHRĀNī—(A) 260
 TONKI, Mufti Wali Hasan—(U) 377
 TRITTON, A. S.—328
 'UBAIDULLĀH SINDHĪ—(U) 688, 687
 UDOVITCH, A. L.—443, 250

- ULGENER, Sabri F.—632
 'ULWĀN, 'Abdullāh—(A) 342
 'URNŪS, Maḥmūd—(A) 271
 'UTHMĀN, Muḥammad Fatḥī—(A) 343,
 378
 'UTHMĀN, Shaikh Muḥammad—(U) 79
 'UTHMĀNĪ, Muḥammad Fahīm—(U) 222,
 80
 'UTHMĀNĪ, Muḥammad Muḥtaram Fahīm
 —(U) 223, 444
 'UWAIDĀ, Aḥmad Thābit—(A) 299
 UZAIR, Muhammad—422, 421, 423; (A)
 420
 WĀFI, 'Alī 'Abdul Wāhid—207; (A) 160
 WAHBĀH, Taufiq 'Alī—(A) 379
 WICKENS, G. M.—272
 WORLD MUSLIM CONGRESS—166
 YADULLĀHĪ, Shihabuddīn—(U) 689
 YAFI, 'Abd al-Karīm—(A) 690
 YAMĀNĪ, Aḥmad Zākī—162, (A) 161
 YUNUS, H. Kahruddin—163
 YŪSUF LUDHIYANVĪ, Muḥammad—(A)
 208
 YŪSUF, Mirza Muḥammad—(U) 320
 YUSUF, S. M.—242, 164
 YŪSUFDŪDĪN, Muḥammad—(U) 165
 ZAED, Sa'īd—(A) 597
 ZAIN al-'ĀBIDĪN, Wajīh—(A) 445
 ZAKĪ al-DĪN, Ibrāhīm—(A) 533
 al-ZARQĀ Muṣṭafā Aḥmad—(A) 380
 de ZAYAS, Farishta G.—321, 691, 329,
 627
 el-ZAYYĀT, A. Hasan—344
 ZERRUQ, A. R. M.—471
 ZIADEH, Nicola—273
 ZOHURUL HOQUE—472
 ANONYMOUS—390; (A) 233, 281, 608,
 459, 528, 376, 529, 581, 279, 626, 277, 123,
 311, 451, 386

