

UNDERSTANDING ISLAMIC LAW (SHARĪ'A)

Second Edition 2016

Raj Bhala

Associate Dean for International and Comparative Law
Rice Distinguished Professor
University of Kansas School of Law

International Legal Consultant
The Al Ammari Law Firm, Bahrain and Saudi Arabia
In Association with Blake, Cassels & Graydon LLP, Canada

Understanding Islamic Law (Sharī'a), Second Edition

Forthcoming July 2016 | ISBN 978-1-6328-4950-2

The demand for a textbook like *Understanding Islamic Law* among law students and legal practitioners in America and throughout the English-speaking world is large and growing. Islamic Law is not merely a “hot topic.” It is a major trend that is an increasingly mainstream fixture in the legal landscape. There is nothing currently on the market for law schools like *Understanding Islamic Law*, that is, a comprehensive text, in English, by a non-Muslim law professor. This thorough, balanced textbook is carefully and thoughtfully written, and can be used without supplementation in a one-semester Islamic Law course.

The first 11 chapters of *Understanding Islamic Law* give the essential foundational materials for the study of Islamic Law. No background or previous study of the religion, history, or law of Islam is presumed, so these interdisciplinary chapters are invaluable in making the subject accessible. The remaining chapters cover several other pertinent fields: banking and finance, contracts, criminal law, family law, and property.

This **Second Edition** also:

- Includes Arabic terms, in English, with diacritical marks to assist in pronunciation;
- Provides a Glossary of Arabic Terms;
- Incorporates recent developments such as the *burkha* bans in several countries; and
- Features expanded coverage of Islamic finance, especially Islamic joint ventures (*mushārakah*), as well as *Shī'ism*.

This textbook is used at law schools around the world, and as a resource for legal practitioners and other officials working in or with Muslim communities, including military personnel. The textbook's first iteration has received international media attention, and was reviewed as a “brilliant and much-needed resource” by Muslim scholar, John Balouziyeh.

How to Order / Request an Examination Copy

To order, please visit this book's page at www.capl原因.com/bhala2e. If you are interested in considering this book for course adoption, click the “Exam Copy” button and fill in the requested information. This book will also be available as an ebook.

SUMMARY TABLE OF CONTENTS

Dedication

Preface To The Second Edition

Notes On Manuscript Preparation

Acknowledgments

Introduction: Ten Threshold Issues

Part One — Origins

- Chapter 1: Muhammad (*PBUH*) Before Prophethood (570/571–632 A.D.)
- Chapter 2: Muhammad (*PBUH*) As Prophet (610–632 A.D.)
- Chapter 3: Holy Qur’ān (610–650 A.D.): Revelation, Compilation, And Tenets

Part Two — Golden Age

- Chapter 4: Caliphs Of Mecca And Medina (*Rashidun*) (632–661 A.D.)
- Chapter 5: Umayyad Caliphate (661–750 A.D.)
- Chapter 6: Abbasid Caliphate (750–1258 A.D.)
- Chapter 7: Crusades (1095–1272 A.D.)

Part Three — Schism

- Chapter 8: *Sunni-Shī’ite* Split (632–680 A.D.)
- Chapter 9: *Shī’ism* And Its *Imāms* (680–940 A.D.)

Part Four — Last Great Era?

- Chapter 10: Ottoman Turkish Empire (11th Century A.D.–1923)
- Chapter 11: Moghul Indian Empire (1504–1857 A.D.)

Part Five — Theory: Four Classical Sources Of Islamic Law (*Uṣūl Al-Fiqh*)

- Chapter 12: Fundamental Sources: Holy Qur’ān And *Sunnah*
- Chapter 13: Secondary Sources: *Ijma’* And *Qiyās*
- Chapter 14: Controversial Additional Sources

Part Six — Practice

- Chapter 15: Five Pillars Of Islam
- Chapter 16: Four Sunni Schools

Part Seven — Commercial Law, Capitalism, And Global Trade

- Chapter 17: Islam And Capitalist Economic Growth
- Chapter 18: Property Law: Ownership And Property
- Chapter 19: Property Law: Public Property, Private Property, And Possession
- Chapter 20: Property Law: Protecting And Restricting Private Ownership
- Chapter 21: Contract Law: General Principles And Contract Formation
- Chapter 22: Contract Law: Types Of Contracts
- Chapter 23: Contract Law: Performance, Terms, And Remedies
- Chapter 24: Business Associations Law: Traditional Types Of Partnership
- Chapter 25: Business Associations Law: Modern Partnerships And Agricultural Ventures

Part Eight — Banking Law, Capitalism, And Global Finance

- Chapter 26: Banking Law: Risk (*Gharar*)
- Chapter 27: Banking Law: Interest (*Ribā*)
- Chapter 28: Banking Law: Legal Devices (*Hiyal*) And Prohibition On Interest (*Ribā*)
- Chapter 29: Finance (*Tamweel*): Islamic Bonds (*Ṣukūk*) And Securitization
- Chapter 30: Finance (*Tamweel*): Types And Risks Of Islamic Bonds (*Ṣukūk*)
- Chapter 31: Finance (*Tamweel*): Insurance (*Takaful*) And Transfers (*Hawālah*)
- Chapter 32: Finance (*Tamweel*): Innovative Instruments And Markets

Part Nine — Family Law And Women

- Chapter 33: Marriage And Divorce
- Chapter 34: Polygamy And Mixed Marriages
- Chapter 35: Rights Of Wife
- Chapter 36: Women And Clothes
- Chapter 37: Women And Work

Part Ten — Family Law And Children

- Chapter 38: Rearing Children
- Chapter 39: Contraception
- Chapter 40: Abortion

Part Eleven — Inheritance Law

- Chapter 41: Wills (*Waṣāyā*), Charitable Trusts (*Waqfs*), And Euthanasia
- Chapter 42: Law Of Succession

Part Twelve — Criminal Law (*‘Uqūbāt*)

- Chapter 43: Key Concepts
- Chapter 44: Claims Of God (*Ḥaqq Allāh*): Sex Crimes
- Chapter 45: Claims Of God (*Ḥaqq Allāh*): Drinking And Stealing
- Chapter 46: Claims Of God (*Ḥaqq Allāh*): Converting And Religious Freedom
- Chapter 47: Private Claims (*Ḥaqq Ādamī*)

Part Thirteen — International Law

- Chapter 48: Law Of War
- Chapter 49: *Jihād* (Struggle)
- Chapter 50: Terrorism

Part Fourteen — Glossary Of Arabic Terms

Table: Basic Guide To Pronunciation Common Arabic Terms In Islamic Law (*Sharī’a*) Index