

**JAMIAT
OPEN
SCHOOL**

A UNIQUE JOINT VENTURE
TO IMPART
SECONDARY LEVEL
EDUCATION TO
MADARSA STUDENTS

An initiative to
change the image of
Islamic Madarasas

The Collaborators

- Jamiat Open School
- Islamic Madarasas
- Sponsors

A Unit of Jamiat Education Foundation

Introduction

Every year thousands of young Muslims graduate from various **Dar-ul Ulooms**, (centers of Islamic knowledge) across the country with a deep insight in the traditional sciences of Islam related to the Quran and Sunnah through the **dars-e nizami system**. They have a good grounding in these fields. However they are somewhat handicapped in playing their vital role in their community due to ignorance in terms of contemporary secular education or mainstream educational streams.

As leaders of the Muslim community (the second largest majority in India) and as Indian citizens and members of the larger community, they need to be aware of their responsibilities and be able to apply their skills for the benefit of the larger community. The need for continuing professional development is important to articulate their role and be confident as community leaders, teachers, imams, managers or committee members to their full potential in the current era and age.

Our Vision

Our vision is to change the image of Islamic Madarsa and their products from the obsolete, retrogressive, orthodox, unproductive and unresponsive to the needs of our society to centers of holistic knowledge and torch bearers of the physical, moral and spiritual development.

Our Aim

Our aim is to provide quality educational program that will enable all students to develop their knowledge, skills and understanding of mainstream education through an integrated study offered by Jamiat Open School.

Our Mission

Our Mission is to recruit, train and support Madarsa students enabling them to pursue mainstream education to become effective leaders to deal with diverse challenges faced by Muslim communities.

Organizational Structure

Central Academic Council

- | | |
|---|---|
| <p>1 Maulana Qari Sayed
Mohammad Usman Mansoorpuri Sb.
President, Jamiat Ulama-i-Hind.</p> <p>3 Maulana Mahmood
Asad Husain Madani Sb.
General Secretary,
Jamiat Ulama-i-Hind.</p> <p>5 Maulana Mohd. Salman Bijnori Sb.
Darul Uloom Deoband.</p> <p>7 Janab Kamal Faruqui Sb.
Member, All India Muslim Personal Law Board.</p> <p>9 Maulana Shabbir Ahmad Nadwi Sb.
Rector, Madarsa Lilbanat, Bangalore.</p> <p>11 Maulana Abdul Qadir Sb.
Secretary, Jamiat Ulama, Assam.</p> <p>13 Janab Haji Mohd. Haroon Sb.
President, Jamiat Ulama, Madhya Pradesh.</p> <p>15 Mufti Sayed Mohd. Affan Mansoorpuri Sb.
President, Markazi Deeni Talimi Board, Uttar Pradesh.</p> <p>17 Maulana Niaz Ahmed Farooqui Sb.
Secretary, Jamiat Ulama-i-Hind.</p> | <p>2 Maulana Mufti Abul Qasim Nomani Sb.
Rector,
Darul Uloom Deoband.</p> <p>4 Maulana Mufti Sayed
Mohd. Salman Mansoorpuri Sb.
General Secretary, Deeni Talimi Board,
Jamiat Ulama-i-Hind.</p> <p>6 Janab P.A. Inamdar Sb.
President, MCE Society, Pune.</p> <p>8 Professor Akhtarul Wasey Sb.
President, Maulana Azad University, Jodhpur.</p> <p>10 Maulana Hafiz Nadeem Siddiqui Sb.
President, Jamiat Ulama, Maharashtra.</p> <p>12 Maulana Kaleemullah Qasmi Sb.
Secretary, Jamiat Ulama, Uttar Pradesh.</p> <p>14 Mufti Shamsuddin Bajli Qasmi Sb.
General Secretary, Jamiat Ulama, Karnataka.</p> <p>16 Maulana Hakeemuddin Qasmi Sb.
Secretary, Jamiat Ulama-i-Hind.</p> |
|---|---|

What is Jamiat Open School

The Jamiat Open School is an educational institute set up with a vision to train and give secular education to the Madarsa students, Madarsa graduates or drops out of the formal education stream. It enables the candidates to acquire basic qualification i.e. recognized secondary level, opening the way for further higher education or to perform their role as religious leaders more effectively as well-informed citizens.

Hurdle

In the Private Madarsa system any attempt to change the syllabi, curriculum or Govt. interference in the name of so-called modernization is apprehended to downgrade their religious educational standard or cause digression in their focus of attention and disturb their moral upbringing.

The apprehension is not totally baseless when compared with the situation of Govt. aided Madarsas.

Solution

There is a system whereby we may equip Madrasa students with certified and recognized secondary level (10th standard) education without any adverse change in the existing Madrasa system namely:

- Syllabus and curriculum.
- Freedom from Govt. interference or control.
- Financial Resources.
- Focus of attention upon the main objective.
- Organizational structure, Administration and their teachers and staff pay scale.
- Educational standard, moral upbringing and spiritual enlightenment.
- Professional competence to fulfill the religious need of the society.

Why Do We Need

Almost all sections of society concur upon the urgent need of equipping Madarsa students with basic school education.

- 10th certificate might become a compulsory ID proof for everyone in future.
- Compulsory certificate for higher education as well as must document for passport.
- Presently, mandatory document in some organizations for identity proof.
- To apply for any govt. job, it is mandatory to pursue 10th, even for a postman job.

Jamiat Open School In The Framework of NIOS

The national institute of open schooling (NIOS) is an educational organization which imparts education through open and distance learning mode and also conducts examinations for grant of certificates up to pre degree level par with national board viz. the Central Board of Secondary Education (CBSE) and Council of Indian School Certificate Examination (CISCE).

Freedom To Learn & Course Highlights

- The most suitable option for Madarsa students is to appear in the secondary level course.
- The NIOS provides flexibility with respect to choice of subject, admission process, examination schedule.
- The NIOS has introduced 100% online procedure from enrollment to appearance in examination.
- Choice for medium of studies, study center, on demand examination & public exams which are held twice a year.
- The admission (Once registered) is valid for a period of 5 years from the date of admission.
- For obtaining a secondary certificate, a learner is to pass in a minimum of five subjects of his choice.
- The secondary certificates obtained from NIOS have the same recognition as of other boards.

NIOS - The Largest Open Schooling System

- Largest open schooling system in the world with cumulative enrollment of 4.13 million (During last 5 years)
- 3.85 million learners have already been certified since 1991.
- NIOS operates through 5 departments 23 Regional Centers, 2 Sub Regional Centers, 2 NIOS Cells and more than 7400 Study Centers.

NIOS Offers The Following Programme/Courses

Open Basic Education (OBE) Programme, which includes three levels courses:

- (i) OBE 'A' Level Course - Equivalent to class III
- (ii) OBE 'B' Level Course - Equivalent to class V
- (iii) OBE 'C' Level Course - Equivalent to class VIII

Academic Courses

- (i) Secondary Course - Equivalent to class X
- (ii) Senior Secondary Course - Equivalent to class XII

A. Vocational Education Courses

B. Life Enrichment Programme

Eligibility Criteria

- Minimum 14 years of age (Valid Proof), as on 31st July of the year of admission.
- Certificate of 8th passed or self-attested affidavit.
- Aadhaar card or Ration card (any address proof) original scanned copy.

Best Option For Madarsa Students :

Out of courses offered by NIOS, the open basic education program with three levels, addresses the need of the madarsa students from standard-3 to standard-8, but it requires additional burden, resources and change in the curricula of the madaras.

Therefore, the most suitable option for madarsa student is its academic secondary course equivalent to class X.

Student Can Take Five Years To Complete All Exams

- The public exams are held twice in a year (April-May & Oct-Nov).
- Nine examination chances are offered to the learner in five years.

Subjects Recommended For Madarsa Students

1. URDU

2. ARABIC

3. PSYCHOLOGY

4. BUSINESS STUDIES

5. INDIAN CULTURE & HERITAGE

- Two additional subjects for example English, Hindi, Mathematics or Social Sciences etc. can be taken as option but not compulsory for obtaining secondary certificate.

- Medium: URDU or can be as per choice

Action Plan to Achieve Target

Jamiat has 360 active district branches. Jamiat office holders in these branches are mostly connected with important Madarsas in their area. We propose to select 90 districts with 10 Madarsas in each district and 20 students from each Madarsa.

In the first year, we have 10 district coordinators followed by addition of 20 in each subsequent year totaling 90 in 5 years. District coordinator shall execute the plan in the 10 Madarsas of his districts covering 200 students in a year.

Time Line

50 thousand students from 90 districts and 900 Madarsas in five years will be covered under the programme as per the following table:

Year	No. of Districts	No. of Madarsas	No. of Students
2021	10	100	2000
2022	30	300	6000
2023	50	500	10000
2024	70	700	14000
2025	90	900	18000

Project Implementation Resource

For Every district, a coordinator, in co-ordination with district committee shall execute to achieve the target in allotted 10 Madarsas of his district.

Project In-charge	01
Academic Head	01
Account Manager	01
Regional Coordinators	09
District Coordinators	90
Madarsa Coordinators	900
Students	50000

Jamiat Open School District Committee

- President of Jamiat Ulama District Unit
- General secretary of Jamiat Ulama District Unit
- Head of the Respective Madarsa
- Madarsa coordinator designated by the Madarsa head
- District Coordinator

How The Target Is Proposed To Be Achieved

For every district, we will appoint a district coordinator who in co-ordination with the management of the ten Madarsas of his district shall perform following functions:

- Selection of suitable students and help them to register for admission in NIOS.
- Selection of local teachers and their training needs.
- Supervision of classes on every Friday for 5-6 hours by Madarsa coordinator and virtual classes.
- Co-ordination with study center of NIOS.
- Provision of study materials to the students.
- Weekly report to the project In-charge as per the recommended format.

District Wise Formula

Human Resources

District Coordinators & Teachers

- Success of our plan largely depends upon the district coordinators and on Madarsa coordinators who will be responsible for execution of the plan in the 10 madarsas of selected district covering 200 students in a year.
- Five subjects classes will be conducted weekly on Friday for one hour each.
- Each district will require 10 Madarsa coordinators.

Training Strategies / Multi Teaching Method

	<p>Development Program:</p>	<p>Training program for the district coordinators will be conducted by the project coordinator with the help of professionals as well as training for Madarsa coordinators will also be held by the district coordinators with the help of trained professionals.</p>
	<p>Virtual Classroom:</p>	<p>Highly qualified trained professionals will conduct classes from centralised master class room. The students of the targeted Madarasas will attend virtual classrooms assisted by technical guides.</p>
	<p>Counselling Program:</p>	<p>A result oriented way of counselling with comprehension aptitude exercises. We provide guidance to shape the career with a smart goal for a non-threatening and positive learning atmosphere.</p>
	<p>Written Exercises:</p>	<p>Good way to test a trainee's retention of various concepts discussed. These can be used for assessments. This approach ensures that participants have referral material for future use.</p>
	<p>Lecturing:</p>	<p>Part time classes will be delivered in the selected Madarasas, there will be direct interection between students and teachers. Imparts skills and concepts and adds value to the participants' own inputs and experiences.</p>
	<p>Assignments and Projects:</p>	<p>This method extracts insight from the participants themselves, instead of just lecturing in monologue. Attention spans are taken to achieve the educational target.</p>
	<p>Online Coaching:</p>	<p>Online coaching and audio-visual exercises will also be provided through Jamiat Open School website. We give positive reinforcement, appreciation, feedback and solutions after the exercises.</p>

Student Selection Process

The students are selected mainly based on a brief written test or entrance test. A pre-requisite is to be a person from any Islamic institution, Madarsa graduates or drops out of the formal education stream.

Role and Responsibility of The Selected Madarasas

- Every selected Madarsa will provide a class room with the capacity of 20-30 students on each Friday for 5-6 hours.
- The head of the Madarsa and Madarsa coordinator will help identify students for the course.
- They will monitor the progress of the students especially their performance in their regular madrasa curriculum.
- They will provide required assistance to the district coordinator appointed by the Jamiat.

Jamiat Open School Offers

A systemized structure providing the completion of secondary education.

Weekly classes allowing the teacher to focus more on each student.

Specific attention on the secondary level classes in the framework of NIOS.

Trained human resources and financial support to students.

We Value: Respect, Opportunity & Achievement

Jamiat Open School is committed to quality through teaching, research and creative works; fostering an intellectual culture that bridges theory with practice and producing holistic students prepared for a life of purpose, service and leadership. Jamiat Open School is committed to good governance, excellence and professionalism, freedom of thought in academic inquiry, encouraging creativity, responsible citizenship, teamwork and adaption to change.

QUALITY POLICIES

- Student Handbook
- Training Manual
- Digital Platform
- Online Library
- Recruitment Policies
- Employment Policies
- Miscellaneous Policies

How Can You Participate

From enrolment to appearance in exams the estimated cost per student is 10000 INR.

Thus, the total cost of educating 50 thousand students is estimated 50 Crore INR.

You can adopt any number of students, one or several, from the panel of selected list provided by Jamiat Open School.

The best opportunity for the optimum utilisation of your donation including Zakat.

Fund Flow Chart

Transfer of Funds

Donors are requested to sponsor each student by transferring directly to their accounts or through Jamiat / designated NGO.

The students will be asked to pay the admission fees, tuition fees & exams fees from their scholarship amount.

Students' profile as well as their progress report will also be shared with the donors.

Your 10000 INR or 100 GBP or 140 USD can help Madarsa student to qualify secondary level

Your **10000 INR**
or **100 GBP** or **140 USD**
Can Help
Madarsa Student to
Qualify Secondary Level

JAMIAT
OPEN
SCHOOL

1, Bahadur Shah Zafar Marg, New Delhi - 110002
Website : www.jamiatopenschool.org | E-mail: jamiatopenschool@gmail.com

For Domestic Donation

Donate through cheque/DD in favour of
"Jamiat Ulama-i-Hind" or transfer online to
SB A/c No. **430010100148641** Axis Bank Ltd.
K-1998, Chittaranjan Park Branch, New Delhi 110019
IFSC Code - UTIB0000430

For Foreign Donation

Account Name "Jamiat Ulama-i-Hind"
A/c No. **915010031318978**
Axis Bank Ltd. K-1998, Chittaranjan Park Branch,
New Delhi 110019,
SWIFT Code- AXISINBB430