

WELCOME TO STUDENT INDUCTION PROGRAM 2020-21

FOR
M.A. (ISLAMIC STUDIES) SEMESTER-1
B.A. (HONS.) ISLAMIC STUDIES. SEMESTER-1

DEPARTMENT OF ISLAMIC STUDIES JMI

Dr. Muhammad Mushtak
Advisor- Subject Association.DIS

Prof. Syed Shahid Ali
Head-DIS

**10.30 AM
WEDNESDAY
23RD DEC.2020
VIA GOOGLE MEET**

The screenshot displays a Google Meet interface during a session titled "Student Induction Program 2020-21". The main area shows a grid of video feeds for participants. Visible names include "Nadwi Networks", "Kashifurk", "Sajad Ahmad", "Dr. Mohd Umar Farooque (D/o Islamic Studies)", "Mohammad Mushtak (Islamic Studies)", and "Rizan Ahi". On the right side, a sidebar lists 45 participants, including "HoD, Islamic Studi...", "Abdul ahad", "Abdullah mahmood", "Adil Abdul Jabbar", "Ahmad Safi", "Ammar Hal", "Anam Khan", "Anas", "Anisurrahman (GT-Isa...", "Aaghar Khan", "Dr. Khurshed Afaq (D/O...", "Dr. Mohd Umar Farooqu...", and "Falz Ahmed". The bottom of the screen shows a Windows taskbar with the time 10:39 AM on 12/23/2020. A "Start Recording" button is visible in the top right corner of the meeting window.

JAMIA MILLIA ISLAMIA	جامیاء میلیا اسلامیاء	جامعہ ملیہ اسلامیہ	
(A Central University by an Act of Parliament)	(संसदीय अधिनियमानुसार केन्द्रीय विविद्यालय) मौलाना मुहम्मद अब्दी जौहर मार्ग, नई दिल्ली-110025	(پارلیمنٹس ایکٹ کی تحت ایک مرکزی یونیورسٹی) ۱۱۰۰۲۵، نئی دہلی، بھارت	
Maulana Mohammad Ali Jauhar Marg, New Delhi - 110025,	Website : jmi.ac.in/islamicstudies		
Department of Islamic Studies	डिपार्टमेंट ऑफ इस्लामिक स्टडीज	شعبہ اسلامک اسٹڈیز	

23.12.2020

ONLINE STUDENT INDUCTION PROGRAMME FOR NEWLY ADMITTED STUDENTS OF 2020-21 BATCH

Department of Islamic Studies, Jamia Millia Islamia University, New Delhi organised a two-hourlong induction-cum-orientation programme for newly admitted the fresh entrants through online mode which commenced today, i.e., 23.12.2020, before they can embark on any paper of Islamic Studies.

The programme began with a beautiful recitation of the Holy Quran by one of the students of the department. Dr Mohd Mushtak, coordinator and teacher of the department inaugurated the programme and gave a warm welcome to the fresh students. He elaborated that the rationale for induction was to ensure a smooth transition for the students into the university and particularly to the department system.

Prof. Syed Shahid Ali in his presidential remark, said: Knowledge means “Understanding”. This understanding is required in thoughts, words and deeds. In the domain of knowledge we learn something, we unlearn something and we relearn something. Life Long Learning and All sides learning are the key for success. The formula to achieve success is Will + Beginning + Persistence = Result. People do not lack strength they lack will. Beginning is always the toughest part of any work. Persistence unlocks potential and converts hardship into ease. Persistence is making small efforts each day, be patient with the process and focus on the path not the destination

He focused on the overall development of the students by applying holistic approach that is spiritual, physical, mental and emotional sides. He further said that the department promotes Life Long Learning, All Sides Learning, Research Aptitude, Communication, Imagination, Innovation etc. in acquiring knowledge. He explained his definition of Islamic Studies, “The Study of Islam and Muslims” (everything related to Islam and Muslims is covered by Islamic Studies) .He also asked the Islamic Studies students to utilise the time and facilities and become job creators instead of job seekers. At the end he gave the slogan “Empowering India with Islamic Studies”.

Prof (Dr) Mohd Ishaque greeted to the newly admitted students and wished them bright future. He emphasised on the glory of the JMI, the need of the induction programme and quality education, emphasising towards setting the aim and vision of the life. He also asked the students to become serious in studies and lead disciplined life.

The objective of this program is to acclimatize the students to the new environment and get them acquainted with the institution culture, said Dr Mohd Arshad, another teacher of the department. He further explained his role to the newly students. Dr Khalid Khan, teacher at the department, warmly greeted the students and clarified his role and answered some of their basic doubts, mentioning the importance of induction programme and detail. Dr Mohd Umar Farooque, one of the teachers of the department, emphasised the method of the teaching and acquiring knowledge through a few couplets of the Jamia Tarana as examples.

The programme contents department-related induction, lectures on handling of peer pressure and universal human values, Communal Harmony, Peace and co curricular and Extra-curricular activities by various clubs of the department i.e Subject Association, Bazm- e Tahqeeq, Women Cell, Sport Club, Writers Lab, Debate & Dialogue Society, Curricular Development Cell, Alumni Cell, Placement Cell and YouTube Channel of the department of Islamic Studies so on and so forth. In conclusion, they addressed the students with the detailed programme content of the induction-training programme. A total of approx eighty newly admitted students participated in this program.

At the end of the programme, HOD, Mr Junaid Haris with others teachers clarified some of doubts and question raised by students. He further said that this programme is designed to make the newly joined students feel comfortable, sensitise them towards exploring their academic interests and activities, and making them work for excellence, promote bonding within them and build relations between teachers and students. A Student Helpline announced to help student more. The programme ended with vote of thanks by Mr. Junaid Haris.

The faculty extended whole hearted support during the induction program. The program was a success because of their active participation. The department thanks all faculties and students who have helped: Prof. I.M. Khan, Prof. Mohd Ishaque, Mr. Junaid Haris, Dr. Mohd Arshad, Dr. Mohd Mushtak, Dr. Mohd Khalid Khan, Dr. Mohd Umar Farooque, Dr. Khursheed Afaq and other guest faculties- Dr. Javed Akhtar, Dr. Anisurrahman, Dr. Ammar Abdul Hai, Dr. Masihullah, Dr. Nadeem-e Sahar Ambreen.