

After Study Hours:

Exploring the Madrassah Mindset

PAK INSTITUTE FOR PEACE STUDIES (PIPS)

Copyright © PIPS 2018. All rights reserved.

No part of this publication may be reproduced, translated, stored in a retrieval system, or transmitted, in any form or by any means, without the prior permission in writing from the publisher of this book.

All enquiries regarding reproduction should be sent to PIPS at its address given below.

Title by: Tariq M. Sajjad Formatting: *Zee Graphics* Printer: BPH Printers, Lahore, Pakistan. ISBN: 978-969-9370-29-8

Edition: First

Pak Institute for Peace Studies (PIPS)

P.O. Box 2110, Islamabad, Pakistan.

Tel: +92-51-8359475-6 Fax: +92-51-8359474 Email: pips@pakpips.com Web: www.pakpips.com

Price: PKR 100.00

Table of Content

Contributors	04
List of abbreviations	05
Executive summary	06
Foreword	08
Introduction	10
Methodology	12
Key findings	15
Key considerations	19
Data analysis	
Analysis of students' survey responses	23
Graphic mapping of teachers' responses	75
List of individuals and newspapers mentioned	96
Glossary	100
Image gallery	101
Annexure	105
Annex A: Urdu questionnaire for students	105
Annex B: Urdu questionnaire for teachers	115
Annex C: List of seminaries surveyed	125
• Annex D: Districts of seminaries, students and their HDIs.	128

Contributors

Muhammad Ismail Khan, report compiler

Muhammad Ismail Khan works as Senior Project Manager at Pak Institute for Peace Studies, where he also co-edits its research journal Conflict and Peace Studies. He has worked with several think-tanks in the past. He did Masters in International Relations from Boston University, U.S.

Safdar Sial, editor/reviewer

Safdar Hussain, nom de plume Safdar Sial, has been working with the Pak Institute for Peace Studies as a research analyst since March 2007. He holds a master's degree in political science. His work focuses on conflict, insecurity, and violence in Pakistan and Afghanistan; regional political, strategic and security issues; and media and governance.

Mujtaba Rathore, field researcher

Mujtaba Rathore is a professionally-qualified lawyer and author of an Urdu book on jihad. He also completed Dars-e-Nizami from Jamia Nizamia Lahore and Fazil Arabi from Jamia Muhammadia Ghosia Bhera.

Sabookh Syed, field researcher

Sabookh is a senior journalist who has worked with leading broadcasts including Geo TV, Bol TV, PTV News. He presently works as associate editor with *IBCUrdu*.

Muhammad Younus, field researcher

Muhammad Younus is Research Fellow at Iqbal International Institute for Research and Dialogue. His areas of interest include intra-faith harmony. He has published on topics like reforms in madrassahs and countering violent extremism.

Zarghona Alam, coordinator and data operator

Zarghona Alam works as Program Assistant at Pak Institute for Peace Studies, (PIPS) Islamabad. She holds Masters in International Relations from University of Peshawar (UoP).

List of Abbreviations

AJK: Azad Jammu and Kashmir

ASWJ: Ahle Sunnat Wal Jamaat

GB Gilgit Baltistan

JAHP: Jamiat Ahle Hadith Pakistan

JAS: Jamaat Ahle Sunnat [A Sunni/Barelvi religious

organization]

JI: Jamaat-e-Islami

JUI: Jamiat Ulema-e-Islam

JUP: Jamiat Ulema-e-Pakistan

KP: Khyber Pakhtunkhwa

MWM: Majlis Wahdat-e-Muslimeen

PML-N: Pakistan Muslim League (Nawaz)

PPP: Pakistan Peoples Party

PTI: Pakistan Tehreek-e-Insaf

TIP: Tehreek-e-Islami Pakistan

TLYRA: Tehreek Labbaik Ya Rasool Allah

Executive Summary

To help seminary students think above their self-complacent behaviour, efforts should be made to present subjects like history in an engaging and critical manner, relying on tools like logic and reasoning that are already taught in the seminary. This will develop their interest in such tools, open them with world outside their own, without the need for introducing courses the seminaries refuse to accept now.

Attempts to "reform" madrassahs often start with changing curriculum. Successive governments in Pakistan have been trying to introduce courses meant to inject scientific thinking in madrassah students. Similar attempt is in the offing in 2018, which, in the words of National Security Advisor, will help "mainstream" madrassah students by opening them job opportunities.¹

It is worth exploring if this alone will solve the problem. The quest for a singular explanation or "exactness" is blamed for leading many students of applied sciences like engineering and medicine fall for radicalism in the first place. If anything, students of seminaries need to be shown multiple vistas of same problem.

Despite studying same content, students cannot escape sectarian thinking. Even though they read same news, for in-depth analysis, they rely on scholars of their sects, whom they also idealize. Their political views too are sectarian-tilted, though there are some regional variations for some of the larger sects.

In formal and informal discussions, students largely discuss religious or educational issues. Even the cause of their admiration of certain individuals is the latter's religious, political, and social intellect. Students obediently follow their teachers, even developing a bond that extends after study hours.

6

-

¹ PIPS interview with National Security Advisor, Lt. Gen (Retd) Nasser Khan Janjua, December 2017, published in "Pakistan Security Report", *Peace & Conflict Studies*, PIPS, 2018.

On many accounts, for good or bad, seminary students have much in common with society in general. Many follow mainstream newspapers and popular columnists, and are regular users of social media. There is diversity even within students of same schools of thought.

These are some of the major findings of the study conducted with 135 students in 43 seminaries from all over the country and of all schools of thoughts.

The study calls for developing interest of seminary students in subjects like logic and philosophy, which are already in their curriculum; one way to do so is sharing varied historical explanations, given their strong interest in history. Furthermore, students of different schools of thoughts should be provided opportunity to interact with each other, besides sensitizing their teachers on social harmony.

Foreword

The present PIPS report explores a very important, but hitherto neglected, aspect of madarssah education system: the after-study engagements of madrassah students. The question is whether this engagement in the madrassah environment is responsible for radicalisation of madrassah students. Assumption is that being in a residential educational institution and isolated from social contacts, they would be totally under the influence of madrassah environment.

The study, on the one hand, confirms that they faithfully take after their teachers and admire and respect them, and also claims that they as well as their teachers are satisfied with the curricula and that it does not restrict their social relations. In fact they are also shown to be connected with social and print media. The personalities that impress them and the columns they read are not particularly religious or sectarian. They are largely the same as are popular in public.

The study further confirms a non-sectarian tendency in madrassah students' choice of subjects: their favourite subjects in Dars Nizami are not related to Fiqh or theology, but to the Qurán, Tafsir, Hadith and Usul-e-hadith.

These findings call for correction of assumptions about the radicalisation of the madrassah environment and for revision. They stress on curricula reform but also for rethinking the concepts of "radicalisation", "curricula", "sectarianism", and even "education". The system of Wafaq and Wafaq curricula are part of state educational policy. Adding some subjects from the regular educational systems would not transform the madrassah environment.

The report also suggests rethinking the presumed and often claimed role of madrassah as part of mass education. The report clarifies that the system is structured for specific professional needs and services in society, not for mass education. Also the presumption that they do not respond to the market needs requires reconsideration. Present madrassah system cannot be assigned the role of mass education. It is not meant for that purpose.

If madrassah is to play the role of mass education, the report has made two significant points: One, that madrassah students are normal Pakistani youth and share similar interests and social world. And two, that teachers play a more significant role in madrassah education.

It is recommended that there should be more interaction between madrassah teachers and teachers in other institutions in other subjects. Similarly the youth from madrassah and other educational systems should have more occasions for interaction. This type of personal contacts will help create harmony between the youth and faculty in Pakistan.

The report also notes that madrassah education is not comparable with the tertiary educational systems in Pakistan, from the perspective of age of students, duration of teaching hours and curricula. It recommends additional courses for required skills and course contents before taking them into job market, or even in other educational institutions. The graduates of madrassah teaching in colleges and universities have created intellectual divides among the faculty and students.

The report has raised significant questions about the concept of authoritative and authentic education that plays a differential role in curricula, epistemology and religious education between the madrassah and mass education institutions.

The report has reopened the debate about the role of state in redesigning mass education as an educational policy that focuses both on madrassah and other educational systems for the basic need of literacy, intellectual equipment of students to discuss questions about national and religious identity, multiplicity and diversity and modern social structures and role of religion in social, political and global worldviews.

Dr. Khalid Masud Former Chairman, Council of Islamic Ideology

Introduction

This study by Pak Institute for Peace Studies (PIPS) tries to map and analyse activities of madrassah students, including co-curricular, after their study hours and whether those activities radicalize them in any way. It also explores their general thinking pattern, so as to suggest concrete remedial measures for what ails the madrassah education in terms of extremist and sectarian orientation among the students.

The report is built on the pilot study carried out in 2016 in a total of 5 seminaries in Islamabad and Peshawar. Based on the findings of that pilot study, the scope was further expanded for this study in 2017: around 43 seminaries from all over the country were selected and their students and teachers were surveyed using a semi-structured questionnaire.

The rationale behind the study was to know about the post-noon activities of the students of seminaries, i.e. after their study hours. It was built on the assumption that the radicalization in seminary students emanated not necessarily from what they are taught but what they do with their teachings as well as how they engage in different post-noon activities, including extracurricular.

The role of madrassah towards radicalism has long been debated. Many tend to argue that the madrassahs are to be blamed for producing the sectarian and militant mindset, if not the militants. Very often, madrassas get the flak for fomenting sectarianism and at times militancy or terrorism. The National Action Plan, announced after the APS attack in 2014, too calls for regulating this sector.

But madrassah authorities deny any inevitable linkage with terrorism, saying that the act of an individual should not be associated with the entire institution. In any case, the emergence of university-graduate radicals further put to doubt if all the blame lay at the end of madrassahs. They would ask for apprehending the individual and leaving others not involved in the act. Some analysts, too, find government's approach towards madrassahs – registration or

introduction of courses – as inconsistent and "reactive" in nature.² Similarly, as one observer of the study asked, given that students of mainstream education system too have certain conception of who is right and who is wrong, would that not count as radicalization?

One thing was obvious: role between madrassah and education is not that straightforward; there needs to be more nuanced understanding of the subject. PIPS has repeatedly observed that one of the trends common with seminaries is their sectarian outlook. Given that a seminary is affiliated with one of the five sectarian boards [of religious education] or *wafaqs*, it is obvious that the students studying there are shaped along that line.

It was against these debates that this study was conceived. The purpose was, as cited earlier, to know what the usual activities of students of seminary are after their study hours, and whether those activities play any role in their radicalization.

11

_

² Mujtaba Rathore, "Madrassas: The Debate," *Conflict and Peace Studies* (2015) 7(1)

Methodology

To understand the range of activities, PIPS conducted a thorough study with around 135 students and 89 teachers of 43 seminaries of all sects, covering the diversity within the country.

The surveys were conducted in Urdu. (See Annex A and B for Urdu questionnaires, with students and teachers respectively)

Students and teachers who were asked to fill questionnaire for this study hailed from 18 districts of the country, and adhere to all sects. (See Annex C for list of the details of the seminaries surveyed.) Below are the district-, province-, and sect-wise breakdown of the seminary students surveyed:

Districts	Number
Abbottabad (KP)	3
Islamabad (Bhara Kahu)	4
D I Khan (KP)	4
Gilgit (Gilgit-Baltistan)	6
Karachi (Sindh)	24
Khairpur (Sindh)	4
Lahore (Punjab)	16
Lodhran (Punjab)	3
Mansehra (KP)	3
Mastung (Balochistan)	3
Mirpur (AJK)	9
Multan (Punjab)	17
Nowshera (KP)	4
Peshawar (KP)	15
Quetta (Balochistan)	12
Rawalpindi (Punjab)	7
Shikarpur (Sindh)	1
Total	135

AFTER STUDY HOURS: EXPLORING THE MADRASSAH MINDSET

Below is the province-wise breakdown of the seminaries which were surveyed:

Provinces	Number
KP	29
Punjab	43
Sindh	29
Balochistan	15
AJK	9
Gilgit-Baltistan	6
Islamabad	4
Total	135

Below are the sectarian affiliations of the seminary students surveyed:

Sects	Number
Deobandi	49
Barelvi	41
Shia	23
Ahl-e-Hadith	16
Jamaat-e-Islami	6
Total	135

Key Findings

• Personal background

Most of the students surveyed were 18 to 25 years old, most enrolled in a seminary within the province (or administrative unit) they hailed from. Students hailing from Punjab studied in Punjab mostly; students from KP in KP, and so on.

Some students, however, were studying out of their provinces, often in the ones close by. There were students from Sindh studying in Balochistan; of KP in Punjab; of Punjab in KP – but in most of such cases, the districts were not much far-off.

Yet, there were students whose home province was quite far off. Students of Gilgit-Baltistan (GB) covered most distance, going all the way to Karachi. It cannot be said for certain if these students were coming from GB or were, like many other GB-origin residents, residing in Karachi.

Even though most students were studying in the same province, they do not necessarily belong to the same district. A seminary in Lahore had students from other parts of Punjab like Kasur, Faisalabad, besides Lahore.

Mostly, students were enrolled in their own districts or the ones that are better off than their own. The development indicators of Kasur and Faisalabad are clearly lower than Lahore. In majority cases, the average development indicators of the home districts of students are greater than the district's they are studying.

Surely enough, some students were enrolled in districts less-developed than theirs. Dera Ismail Khan's renowned Jamia Siraj-ul-Uloom is one such rare seminary where all the surveyed students were from nearby districts of southern Punjab that otherwise are high on development than DI Khan.

Arguably, home provinces appear to matter too: Most students who did not use social media hail from small towns or remote areas such as Bahawalanagr, Batagram, Gilgit, Kasur, among others.

Inside and outside the madrassahs

Majority students put that that there is nothing in the curriculum that stops them from interacting with members of other faiths or sects. Of the "very few" who said curriculum does discourage interaction, reference was made to subjects on faiths of minorities.

They were overwhelmingly comfortable with the curriculum, endorsing it as fulfilling their religious and educational needs, besides catering them intellectually. Surely, a few students did express dissatisfaction, but it cannot be concluded as to why. Most such students were below 20 years.

Even though curriculum does not bar them from interaction with other faiths or sects, 20% said they prefer not to interact. On social media sites, the number of students having their classmates or madrassah fellows in their friend list was certainly greater than those having students and teachers of other seminaries, which in turn was greater than those having members of other sects, in turn greater than members of other faiths.

Among the subjects taught in the madrassahs, students of most schools of thoughts showed their inclination towards Quran and Hadith/Usul-e-Hadith (Hadith Studies). Meanwhile, Logic, Philosophy, and Ilm-ul-Kalam (speculative theology), Meaning and Explanation were not among the top of most schools (except for Shia seminaries).

Among the subjects not taught in seminaries, students of most schools mostly liked History. Computers also drew significant interest of students.

About 20% students said their seminaries offer computer usage or internet surfing in extra-curricular activities; most replies were noted for sports.

Majority students said their seminaries do have arrangements for debates and discussions. Speech making, or oratory, was the favoured mode of communication of students of all schools of thoughts.

The topics on which such debates are held are largely about education or religion. These two topics were also among the top topics that students discuss with each other or with their teachers. In most cases, religious discussion surpassed even educational ones, which came on second, except for students of Jamaat-e-Islami madrassahs, who also accorded political issues priority.

Very few said that in their non-curricular activities, — which can be meant as outside of seminaries — they discuss sectarian issues. While majority still said of engaging in religious programs, like conferences, a significant number said that during those times, they prefer sightseeing, entertainment or sporting activities. Students from madrassahs affiliated with Jamaat-e-Islami and Ahl-e-Hadith educational boards chose welfare activities.

• Worldview

Students were titled towards religious-political parties adhering to their schools of thought largely. Thus, Deobandi students chose Jamiat Ulema-e-Islam; Barelvi students chose Jamiat Ulema-e-Pakistan. Most of these students said they get a chance to interact with their leaders and take part in their activities.

Mainstream parties also drew selections by few seminary students. Most said they rarely interact with leaders of the parties they like, and hardly take part in their activities.

Majority reads newspapers, mostly popular national or provincial Urdu dailies. The columnists they liked were popular Urdu columnists.

Students read a diverse set of magazines, mainly those published by the religious organizations/groups or madrassahs of their schools of thought. Some of these are moderate than others. Yet, none of these magazines drew liking by members of other schools of thought. Same was the case with the favourite magazine writers.

Even the personalities liked by students as favourite were sectarianaligned, liked by students of one sect only. These individuals were chosen for their religious, political, and social intellect.

Sectarian orientation

- Many of the choices of madrassah students are purely sectarian in nature. At one level, this is understandable: madrassahs are supposed to be registered with five educational boards adhering to Deobandi, Barelvi, Ahl-e-Hadith, Shia, and Jamaat-e-Islami schools of thought. Yet there were some differences among the thinking of the students of different thoughts:
- Deobandi students had some provincial or ideological variation. Like others, they too were inclined to a Deobandi political party. But while majority chose Jamiat Ulema-e-Islam (JUI), especially in KP, Sindh, and Balochistan, their next choice was Ahle Sunnat Wal Jamaat (ASWJ), especially in Punjab and AJK. Deobandi students were ahead of others in enlisting social or political personalities in their friend list on social media.
- Barelvi students are faced with a diversity of political choices, along the same lines. Majority chose Jamiat Ulemae-Pakistan (JUP) followed by Jamaat Ahle Sunnat (JAS), which is an organization, both having similar approach. Most of those who spent more than 4 hours with their teachers are Barelvi students.
- Shia students prioritized diverse choices from rest of the schools of thought. Most of them marked logic and philosophy as their favourite subjects; not one Shia student said they do not have arrangements for debates in their seminaries.
- While most students chose History as their favourite subjects, Ahl-e-Hadith students chose "Pakistan Studies." Politically, they have least diversity, with most opting for Jamiat Ahl-e-Hadith (JAH).
- JI students too are least open about other parties. Jamaate-Islami students, unlike others, rarely chose religious issues as top topics of formal and informal discussion.

Key considerations

 Majority of those surveyed are equivalent to undergraduate or graduate students. Both seek to start their career afterwards. The choices of seminary students are, however, limited mostly to seminaries and mosques.

That is *one reason* why in response to a question about their favourite subject, most of the students selected the Quran and Hadith. These subjects, as noted in the pilot study of this research, would brighten their career goals upon graduation but only in a limited market domain: a reciter of Quran, for instance, easily gets hired as an imam.³

Successive governments have been trying to ask for courses that enable students to apply for other jobs too: In 2017, PIPS noted in the analysis of NAP progress in its annual security report, that the government might "mainstream" students of seminaries by awarding them additional degree, after they study subjects like Science, English, and Mathematics.

To be sure, there is considerable debate whether they should be imparted mass education to enable them for those jobs. But any attempt to link seminary's education with employment prospects should not lose sight of the original purpose of the entire exercise, which was to reduce appeal of extremist thoughts.

- The problem is not necessarily with which subjects are taught. While scientific subjects will definitely open them for more jobs, it is no guarantee that students will be less radical. If anything, students with high-level degrees who fell for violent radicalism often have degrees in applied sciences like engineering and medicine.
- The issue is of developing interest in the subjects that can enhance nuanced opinion among students. A seminary's

19

_

³ The pilot study was led by Dr. Qibla Ayaz, the current chairman of Council of Islamic Ideology. He observed that "the learning of Holy Quran and Hadith is helpful in providing graduates attaining graduation) with some sort (mostly private) placement/employment as an imam in a mosque or private tutor of the Holy Book."

course list already comprises of subjects like jurisprudence, logic, and philosophy. Many teachers said that they like these subjects, but very few students chose them as their favourites. These subjects can open multiple vistas to them if their more updated and comprehensive versions are included and students' interest developed in them. Innovative attempts should be made to build nuance in their thinking.

- One way is **opening them to varied historical explanations.**Students after all are interested in such subjects: When seminary students were asked about their favourite subjects outside of curriculum, majority chose "History". It could be because they will be studying religious books that are full of historical references or the history books they study have religious dimension too. Yet, their interest in history can be streamlined to open them to multiple vistas, developing their interests in humanistic subjects. All around the world, attempts have been made at explaining history content in a more attractive or thought-provoking format such as by offering diverse views. Given the current charged environment, it is better to refer to the past than delve too much in the present, which draws very charged responses. It will also enhance their exposure with the outside world which otherwise seems missing.
- Similarly, students may be given opportunity to visit other students outside their seminary. Madrassah students have strong sectarian tilt, for the simple reason that they are raised on sectarian lines and have little to no interaction with madrassah students of other (sectarian) streams. Thus, the individuals that inspire students are often of their own sect. Sectarian confinement of students often goes to the extreme, with students having stereotypical view of the students of seminaries of other sects. It is suggested that seminary students of different denominations be given opportunity to intermingle with each other, not necessarily on discussing issues pertaining to religion, but just for chit-chat or social gathering.
- One way to do so is by committing seminaries to conduct extra-curricular engagement with other seminaries. When students and teachers were asked about the type of extracurricular activities, they chose those subjects that enhance students' reading or studying ability, more so to contribute in their academics. Clearly, seminaries like other schools and

colleges are focusing more on academics, than non-academic cocurricular activities.

- While many of them read mainstream newspaper for day-to-day coverage, when it comes to in-depth understanding of those events, they opt for those magazines that adhere with their sects. It also shows that there is an intellectual urge in them about contextualizing the events, which can be addressed by developing their interest in the more humanistic subjects already on the list in seminaries.
- The issue is that their education is greatly shaped around their religious interpretations. Key topics students discuss over and over in several of their interaction are related to education and religion. They discuss them with classmates, teachers, and social media friends.
- Madrassah students have a strong bond with their teachers, reflected from the satisfaction of the students in the curriculum and teaching. The students are such a striking image of their teachers that the both groups have largely chosen same set of answers to the survey. Compared to university students, madrassa students interact more frequently with teachers. Because of such a critical role of teachers, it is advisable to engage more and more teacher in shaping the minds of the students towards activities full of social harmony.
- As much as the students have conformist attitude towards the education they receive, they otherwise form a somewhat diverse group of people, not least with reference to opinions beyond madrassas. The writers they follow or the magazines they read are not entirely uniform. While some read more radical writers, others favour the relatively moderate ones. As much as the thinking style of the students is same, their worldviews may vary, to some extent. Some even like mainstream political parties, but they rarely interact with them. Their interest in mainstream parties and individuals should be capitalized, by giving them opportunity of interaction.
- Above all, there is a need for more studies about madrassah students such as their sociological background.

Data Analysis

Analysis of students' survey responses

1. Age group of students

Of the 135 students surveyed for this study, as many as 134 shared their age, and most were in their early adulthood.

- 113 students were aged from 18 to 26 years. These include those who are 18 or 26 years old. This way, 84% of those who replied come under this age bracket. Within this bracket, 53 were 18 to 20 years old, while 60 were 21 to 25 years.
- The number of students below 18 years and above 26 years was 21 in total, around 15.6% of the respondents.

Students: Age

Students: Age group 60 53 10 11 16 - 17 yrs 18 - 20 yrs 21 - 25 yrs 26 - 30 yrs

2. Location of seminaries and their students

Of the 135 students, most of the students studied in the seminary of their home province or administrative units. Students from Punjab studied mostly in seminaries of Punjab, students from GB in seminaries of GB, and so on.

- Thus of the 135 student surveyed, 29 students studied in KP, most hailing from the same province.
- From the 10 students with home towns of Gilgit Baltistan, 6 studied in GB, 3 in Sindh and 1 in KP.
- Some students from one province did study in another, mostly the adjacent ones: 2 students of Punjab studied in Punjab; 4 of KP in Punjab; even 4 students from Sindh in Balochistan.
- Students of GB seem to be covering most distance for their studies. The 3 students of GB who studied in Sindh, studied in provincial capital Karachi.
- All 11 students surveyed from Balochistan are enrolled in Balochistan-based seminaries.

Students: Location (Province)

•	Top-down: Provinces in which seminaries are located Left-right: Home provinces of the students						
	KP residents	Punjab residents	Sindh residents	Balochistan residents	AJK residents	GB residents	Islamabad
KP	26	2	0	0	0	1	0
Punjab	4	38	0	0	1	0	0
Sindh	0	0	25	0	1	3	0
Balochistan	0	0	4	11	0	0	0
AJK	0	1	0	0	8	0	0
GB	0	0	0	0	0	6	0
Islamabad	0	4	0	0	0	0	0

The districts of the seminaries were, however, not necessarily their home districts.

- As cited earlier, the surveyed students largely studied in the seminaries of their home districts or the ones close by. This is especially true for students of small towns. For instance, students in Abbottabad came from Abbottabad or adjoining areas like Batagram and Haripur; students in Lodhran (south Punjab) came from neighboring Bahawalpur or Muzaffargarh, and so on.
- Some students studied in adjoining districts even if that may come under different province. Students of seminary in Dera Ismail Khan (KP) come from D.G. Khan and Bhakkar districts of Punjab, too.
- Students in major towns like Multan, Lahore, Karachi, and Peshawar came from different parts of the same province or even other provinces. In case of Karachi, for instance, students from GB were also enrolled.
- Mostly, students are enrolled in their own districts or the ones
 that are better off than their own. The development indicators of
 Kasur and Faisalabad are clearly lower than Lahore. In majority
 cases, the average development indicators of the home districts
 of students are greater than the district's they are studying. (See
 Annex D for details.)
- Surely enough, some students are enrolled in districts less-developed than theirs. Dera Ismail Khan's renowned Jamia Siraj is one such rare seminary where all the surveyed students are from nearby districts of southern Punjab that otherwise are high on development than DI Khan.

Districts of seminaries	Number	Home districts of students
		Abbottabad 1
Abbottabad	3	Battagram 1
		Haripur 1
		Chakwal 1
Islamabad (Bhara Kahu)	4	Faisalabad 1
		Rajanpur 1
		Sargodha 1

Bannu 1 Bhakkar 1 D G Khan 1 D I Khan 1 Gilgit 6 Gilgit 3 Diamer 3 Bagh 1 Gilgit 2 Hyderabad 2 Karachi 18 Skardu 1 Khairpur 3 Sukkar 1 Faisalabad 1 Gujrat 1 Kasur 2 Khaniwal 1 Lahore 10 Sialkot 1 Lodhran 3 Mansehra 3 Bagh 1 Gilgit 2 Hyderabad 2 Karachi 18 Skardu 1 Chaman 1 Mastung 3 Mastung 2	Districts of seminaries	Number	Home districts of students
D I Khan			Bannu 1
D G Khan 1 D I Khan 1 Gilgit 3 Diamer 3 Bagh 1 Gilgit 2 Hyderabad 2 Karachi 18 Skardu 1 Khairpur 3 Sukkar 1 Faisalabad 1 Gujrat 1 Kasur 2 Khaniwal 1 Lahore 10 Sialkot 1 Lodhran 3 Lodhran 1 Muzaffargarh 1 Mansehra 3 Gilgit 1 Mansehra 1 Chaman 1	DIVhon	4	Bhakkar 1
Gilgit 6 Gilgit 3 Diamer 3 Bagh 1 Gilgit 2 Hyderabad 2 Karachi 18 Skardu 1 Khairpur 4 Khairpur 3 Sukkar 1 Faisalabad 1 Gujrat 1 Kasur 2 Khaniwal 1 Lahore 10 Sialkot 1 Lodhran 3 Lodhran 1 Muzaffargarh 1 Mansehra 3 Gilgit 1 Mansehra 1 Chaman 1	D I Kliali		D G Khan 1
Gilgit Biagh 1 Cilgit 2 Hyderabad 2 Karachi 18 Skardu 1 Khairpur 3 Sukkar 1 Faisalabad 1 Gujrat 1 Kasur 2 Khaniwal 1 Lahore 10 Sialkot 1 Lodhran 3 Muzaffargarh 1 Batagram 1 Muzaffargarh 1 Mansehra 3 Gilgit 1 Mansehra 1 Chaman 1			D I Khan 1
Diamer 3 Bagh 1 24 Gilgit 2 Hyderabad 2 Karachi 18 Skardu 1 Khairpur 3 Sukkar 1 Faisalabad 1 Gujrat 1 Kasur 2 Khaniwal 1 Lahore 10 Sialkot 1 Lodhran 3 Lodhran 1 Muzaffargarh 1 Mansehra 3 Gilgit 1 Mansehra 1 Chaman 1	Gilgit	6	Gilgit 3
Karachi Karachi Karachi Cilgit 2 Hyderabad 2 Karachi 18 Skardu 1 Khairpur 3 Sukkar 1 Faisalabad 1 Gujrat 1 Kasur 2 Khaniwal 1 Lahore 10 Sialkot 1 Lodhran Jahawalpur 1 Lodhran 1 Muzaffargarh 1 Batagram 1 Mansehra Jahawalpur 1 Chaman 1 Chaman 1	J		Diamer 3
Karachi Hyderabad 2 Karachi 18 Skardu 1 Khairpur 3 Sukkar 1 Faisalabad 1 Gujrat 1 Kasur 2 Khaniwal 1 Lahore 10 Sialkot 1 Lodhran 3 Lodhran 1 Muzaffargarh 1 Mansehra 3 Gilgit 1 Mansehra 1 Chaman 1			Bagh 1
Karachi 18 Skardu 1 Khairpur 3 Sukkar 1 Faisalabad 1 Gujrat 1 Kasur 2 Khaniwal 1 Lahore 10 Sialkot 1 Lodhran 3 Muzaffargarh 1 Mansehra 3 Karachi 18 Karachi 18 Skardu 1 Khairpur 3 Sukkar 1 Faisalabad 1 Gujrat 1 Kasur 2 Khaniwal 1 Lahore 10 Sialkot 1 Bahawalpur 1 Lodhran 1 Muzaffargarh 1		24	Gilgit 2
Khairpur 4 Khairpur 3 Sukkar 1 Faisalabad 1 Gujrat 1 Kasur 2 Khaniwal 1 Lahore 10 Sialkot 1 Lodhran 3 Muzaffargarh 1 Mansehra 3 Skardu 1 Khairpur 3 Sukkar 1 Faisalabad 1 Gujrat 1 Kasur 2 Khaniwal 1 Lahore 10 Sialkot 1 Bahawalpur 1 Gilgit 1 Mansehra 1 Chaman 1	Karachi		Hyderabad 2
Khairpur 3 Sukkar 1 Faisalabad 1 Gujrat 1 Kasur 2 Khaniwal 1 Lahore 10 Sialkot 1 Lodhran 3 Lodhran 1 Muzaffargarh 1 Mansehra 3 Gilgit 1 Mansehra 1 Chaman 1			Karachi 18
Khairpur 4 Sukkar 1 Faisalabad 1 Gujrat 1 Kasur 2 Khaniwal 1 Lahore 10 Sialkot 1 Bahawalpur 1 Lodhran 3 Lodhran 1 Muzaffargarh 1 Mansehra 3 Gilgit 1 Mansehra 1 Chaman 1			Skardu 1
Lahore 16 Faisalabad 1 Gujrat 1 Kasur 2 Khaniwal 1 Lahore 10 Sialkot 1 Bahawalpur 1 Lodhran 3 Lodhran 1 Muzaffargarh 1 Mansehra 3 Gilgit 1 Mansehra 1 Chaman 1	Vhoimann	4	Khairpur 3
Lahore 16 Gujrat 1 Kasur 2 Khaniwal 1 Lahore 10 Sialkot 1 Bahawalpur 1 Lodhran 1 Muzaffargarh 1 Mansehra 3 Gilgit 1 Mansehra 1 Chaman 1	Knairpur	4	Sukkar 1
Lahore 16 Kasur 2 Khaniwal 1 Lahore 10 Sialkot 1 Bahawalpur 1 Lodhran 1 Muzaffargarh 1 Mansehra 3 Gilgit 1 Mansehra 1 Chaman 1			Faisalabad 1
Lahore 16 Khaniwal 1 Lahore 10 Sialkot 1 Bahawalpur 1 Lodhran 1 Muzaffargarh 1 Mansehra 3 Gilgit 1 Mansehra 1 Chaman 1			Gujrat 1
Khaniwal 1 Lahore 10 Sialkot 1 Bahawalpur 1 Lodhran 1 Muzaffargarh 1 Mansehra 3 Gilgit 1 Mansehra 1 Chaman 1	T -1	16	Kasur 2
Sialkot 1 Bahawalpur 1 Lodhran 3 Lodhran 1 Muzaffargarh 1 Batagram 1 Gilgit 1 Mansehra 1 Chaman 1	Lanore	10	Khaniwal 1
Lodhran 3			Lahore 10
Lodhran 3 Lodhran 1 Muzaffargarh 1 Batagram 1 Gilgit 1 Mansehra 1 Chaman 1			Sialkot 1
Muzaffargarh 1 Batagram 1 Gilgit 1 Mansehra 1 Chaman 1			Bahawalpur 1
Mansehra 3 Gilgit 1 Mansehra 1 Chaman 1	Lodhran	3	Lodhran 1
Mansehra 3 Gilgit 1 Mansehra 1 Chaman 1			Muzaffargarh 1
Mansehra 1 Chaman 1			Batagram 1
Chaman 1	Mansehra	3	Gilgit 1
l			Mansehra 1
Mastung 3 Mastung 2			Chaman 1
	Mastung	3	Mastung 2

Districts of seminaries	Number	Home districts of students
		Jhelum 1
		Kotli 3
Mirpur	9	Mirpur 2
		Neelam 1
		Poonch 2
		Bahawalnagar 1
		Bhakkar 1
		D G Khan 2
Multan	17	Jhang 3
Multan	17	Khaniwal 2
		Multan 5
		Muzaffargarh 2
		Vehari 1
		Kohat 1
Nowshera		Mardan 1
Nowsnera	4	Swabi 1
		Tank 1
		Abbottabad 3
		Bisham 1
		Dir 1
Peshawar	15	Malakand 1
Pesnawar		Mardan 2
		Nowshera 1
		Parachinar 1
		Peshawar 5
		Awaran 2
Quetto	12	Jacobabad 1
Quetta		Khairpur 1
		Khuzdar 1

Districts of seminaries	Number	Home districts of students
		Loralai 1
		Qalat 1
		Qambar 2
		Quetta 3
		Abbottabad 1
		Attock 1
Dowalnindi	7	Harripur 1
Rawalpindi		Mansehra 2
		Rawalpindi 1
		Sudhanoti 1
Shikarpur	1	Shikarpur 1

3. Satisfaction with the subjects as per religious and educational needs

Majority students were satisfied with the subjects fulfilling their needs.

- 121, out of the total 135 respondent students, felt that the subjects in their curriculum were along the lines of their religious and educational needs. This makes them around 90% of the total.
- Only 6% said they were not satisfied; these are in total 8 students. Meanwhile, 4% did not answer the question at all.
- The 8 students who answered in the negative were one each aged from 20 to 25 (6 students) and a 27 year student, while the age of one was missing. None of the 40 students below the age of 20 years marked answer in the negative.
- Half of those who were not satisfied were from Deobandi seminaries. None of the 23 students in Shia and Jamaat-e-Islami seminaries expressed dissatisfaction.
- All 8 negative responses came from seminaries in 4 provincial capitals: 3 from Karachi, 2 from Lahore, 2 from Peshawar, and 1 from Quetta.

• The two negative replies in the seminary of Lahore were made by students outside of Lahore.

Satisfied
Not satisfied
Unanswered

Students: Curriculum fulfills religious & educational needs?

4. Favourite subjects of students

The choices for primary religious texts like Quran, Hadith was greater than selection of social sciences; each student could mark more than one subject as his favourite.

- Collectively stating, 95 students selected Quran and Exegesis (*Tafsir*) one of their favourite subjects. This was followed by 87 choices of Hadith and Usul-e-Hadith (Hadith Studies).
- Only 21 students chose Ilm-ul-Kalam⁴ and 20 students chose Meaning and Explanation (*Maani aur Balaghat*).
- The subjects of Quran/Exegesis or Hadith/Usul-e-Hadith were among the top two priorities of students from Deobandi, Barelvi, Jamaat-e-Islami and Ahl-e-Hadith students.
- Most Barelvi students chose Fiqh (Jurisprudence), Usul-e-Fiqh⁵ (32 choices), followed by Quran and Exegesis (30 choices).

⁴ Ilm-ul-Kalam is usually referred to as speculative theology, or rational interpretation of religious concepts and precepts, also known as science of dialectics.

⁵ Usul-e-Fiqh or Usul-al-Fiqh is the study of the origins, sources, and principles upon which Islamic jurisprudence (or fiqh) is based.

- Only 1 Barelvi student chose Ilm-ul-Kalam, while none from Ahl-e-Hadith seminary chose Ilm-ul-Kalam.
- The subject of Meaning and Explanation was selected by very few students from the seminaries of all denominations.
- Shia students chose diverse choices even prioritizing those which others did not. Majority of them chose Sarf Nahw⁶ (13 choices), followed by Logic/Philosophy (14 choices), followed by Jurisprudence (11 choices).

⁶ Arabic grammar is usually divided into two major parts: sarf or tasrif, the conjugation of verbs, and nahw or irab, modulations of words and declensions. (Source: Oxford Islamic Studies Online, http://www.oxfordislamicstudies.com/article/opr/t125/e1697).

Shia seminaries

Ahl-e-Hadith seminaries

5. Satisfaction with the subjects for contributing in intellect

131 students responded to the question about whether courses taught in their madrassahs contribute in their intellectual and mental growth.

- 128 responded in the affirmative, expressing confidence in the role of the subjects. This makes them around 96% of the total.
- Only 3 expressed dissatisfaction. These 3 students had also answered in the negative to the question about curriculum fulfilling their religious and educational needs (See above).

6. Course duration

Most of the students spent close to one-third of their day in the classes.

• 89 students spent around 5 to 7 hours of their day in the classes, making them 67% of those who responded. Of these, 53 students, or 39.3% of the total, said they spend 5 to 6 hours in courses, while 36 students, around 26.7%, said they spend 6 to 7 hours.

• 20 students said they spend 7 to 8 hours. If these 20 students are added with those from 5 to 7, the total number of students makes up to 109. Clearly, around one-third of their day, or slightly less than that, is spent in the courses.

Students: Intellectual satisfaction

• Very few students said their classes duration fall below 5 hours or above 10 hours. These choices have largely come from students of same madrassahs or same district: 4 of the 7 students who said they study for less than 5 hours were in Quetta; and 3 of the 5 who said they study for more than 10 hours were from Lahore.

Students: Time spent on studying

7. Satisfaction with study duration

Majority expressed satisfaction with the time allocated for studying.

- Of the 133 who replied, 118 students expressed satisfaction with study hours. This makes into 90% of the total.
- 13 students, however, expressed dissatisfaction with the study hours.
- The 13 students who expressed dissatisfaction with the study hours include 6 students from Karachi, 2 from Lahore, and 4 students from Peshawar.

Students: Satisfaction with study duration

8. Subjects & social relations

Majority students thought there is nothing in their curriculum that stops them from interacting with people of other faiths or sects.

- Around 124 students, or 94%, felt there is nothing to this end.
- Only 6 students felt that the curriculum has content that stops them from interacting with each other.
- The 6 students who said there are [sectarian-oriented] subjects were 3 Deobandi, 2 Barelvi, and one Ahl-e-Hadith. These were

in turn asked about the particular subjects that demarcate them from others. On this, Deobandi students pointed towards subjects on members of minority communities; Barelvi, towards subjects on Islamic education, while the single Ahl-e-Hadith student said some of his teachers make speeches against other sect.

• No one from Shia or Jamaat-e-Islami seminary thought of the presence of subjects dividing them.

Students: Any subject stopping interaction with other faiths?

- The 124 students who said nothing in the curriculum divides them from members of other faiths were asked if they would still keep interaction with members beyond their sect/faith. On this, 26 students said they would not want to, forming 20% of the total. 86 students they would want to keep interaction with members of other faiths. Importantly, 13% chose not to reply. In other words, those who did not clearly say "yes" about interaction stood at 37%.
- Of the 26 students who said they would not want to interact with members of other faiths/sects, 13 were Deobandi students. In terms of percentage, most of those who do not want to keep interaction came from Jamaat-e-Islami seminaries out of 6 students, 3 want to keep interaction and other 3 don't want.

Students: Do you want to interact with other faith/sect members?

Seminary location	Student's home district	No
Abbottabad	Haripur	1
D I Khan	D G Khan	1
Islamabad-Bhara Kahu	Chakwal	1
Karachi	Bagh	1
Karachi	Karachi	3
Khairpur	Khairpur	1
Lahore	Lahore	3
Lodhran	Lodhran	1
Mastung	Mastung	1
Mirpur	Mirpur	2
Nowshera	Kohat	1
Peshawar	Abbotabad	3
Quetta	Awaran	2
Quetta	Jacobabad	1
Quetta	Quetta	1
Rawalpindi	Haripur	1
Rawalpindi	Sudhanoti	1
Shikarpur	Shikarpur	1

Table: Location of seminary and home town of students not interested in interaction with other sects' students

9. Favourite subjects from outside curriculum

Students were provided with a list of subjects usually not taught in curriculum but compulsory in non-seminary institutes; these included Urdu, Mathematics, History, Geography, Science, among others. Additionally, they were asked to identify any other subject they like. A single student could choose more than 1 subject.

- 70 students chose "History" as their favourite subject. 55 students chose "Urdu", followed by 47 choices of Computers. Pakistan Studies and Political Science were selected by 45 and 44 students respectively.
- History is the top choice of students of all sects except for Ahl-e-Hadith. The top choice of students of Ahl-e-Hadith seminaries is

- "Pakistan Studies". However, only 1 student of Ahl-e-Hadith seminary chose "Geography" as favourite subject.
- Science is also selected as favourite subject, although not in a significant way. Students with Deobandi and Shia seminaries had the least students selecting them as their favourite subjects, especially when weighed with regards to their sample size.

10. Co-curricular activities in seminaries

Most of the co-curricular activities in the seminaries pertained to literary ones like reading.

- 107 students chose that "Literary circles" (*Bazm-e-Adab*) are held in their seminary, making them around 42% of the total choices marked.
- 93 chose "Reading/Study" as one of their co-curricular activities, making them, around 37% of the total.
- 53 students also chose that "Discussion/debates" are also held in their seminaries.
- The top choices of seminaries of different sects are different. Deobandi students selected Reading/Study as the top co-curricular activities that take place in their seminaries; Barelvis selected "Literary circles", while Shias selected "Discussion/debates", followed very closely by "Study."

11: Arrangements for debates and discussion in seminaries

Majority students said their seminaries have arrangements for debates and discussions.

- 98 students said their seminaries have arrangements for debates and discussions, making them around 73% of the total.
- 31 students, around 23%, said they do not have arrangements to this end.

 Not one student from Shia or JI seminary replied in the negative, even though in Shia's case, the sample size was a big larger than JI's. Students who replied in the negative came from a select district, as enlisted in the table.

Students: Debate arrangement in seminaries

Sect	District	Number of students who said "No"
Ahl-e-Hadith	Abbottabad	2
	Multan	3
	Peshawar	1
Barelvi	Lahore	3
	Peshawar	3
	Rawalpindi	1
Deobandi	D I Khan	3
	Karachi	5
	Mastung	1
	Mirpur	3
	Multan	2
	Quetta	2
	Rawalpindi	2

Table: Respondents who said there are no arrangements in their seminaries

12: Topics for discussion

Those who said their seminaries have arrangements for debates or discussions were further asked about the specific topics they engage in for debates. One student could choose more than one topic.

- 65 students selected education, followed by 58 choices of religion, by 58 students.
- Religion is the top choice of students of most of the boards/sects. Only in Jamaat-e-Islami's case the choice was low only 1 student chose religion as the topic for discussion.
- Topics that were selected by few students were politics and society, in the case of Deobandi and Barelvi students, and interfaith issues by Shia students.

Students: Topics for debate/discussion

13. Favourite mode of communication

Students were asked which mode of communication they prefer; they were given option of writing, teaching, speech-making, and *munazira*, a way of reasoning and dialogue. Most of the students are interested in communicating their thoughts or arguments verbally.

- 80 students said they like making speeches, and 62 said they like teaching.
- 55 students said they like to communicate via writing.

- Speech-making is the top choice of students of seminaries of all denominations, and *munazira* is the selected by least number of students for each of the seminary types.
- 14 students chose *munazira* as one of their favourite modes of communication; of these, 6 students are 18 years old and 4 are 22 years old. Rest 4 are from different ages, above 20.

Students: communication mode

14. Extra-curricular activities in seminaries

Majority students said that their seminaries offer extra-curricular activities like sports, reading, computers, or physical exercises.

- 123 students said their seminaries offer extra-curricular activities, making them 92% of the total.
- Merely 9 said their seminaries do not provide them such activities, while 1 left the question unanswered.
- Those who said no included 4 Barelvis, 3 Deobandi, and 1 Shia.

Students: Extra-curricular activities

15. Nature of extra-curricular activities

Those who said that extra-curricular activities are provided in the seminaries were asked about the nature of the activities provided.

- 112 students sad the activities the seminaries provide are related to sports or exercise. This makes them 46% of the respondents.
- 77 students choosing reading as one of the extra-activities in the seminaries. This makes them 31% of the total respondents.
- 49 students identified using computer or surfing internet as one
 of the extra-curricular activities provided in the seminaries. This
 makes them 20% of the total.
- Sports/exercise is the top selection of students of all types of seminaries, and computer/internet is the least one. The widest difference between the two is in the case of Ahl-e-Hadith students: 16 choices of sports and 5 choices of computers. The least difference was with Shia students: 18 choices of sports/exercise and 14 choices of computers.

Nothing at all, 4 Computer/ Internet, 49 Sports/ Exercise, 112 Reading, 77

Students: Extra-curricular activities

16. Duration of extra-curricular activities

Most of the students said they spend 1 to 2 hours on extra-curricular activities.

- 84 students they spend 1 to 2 hours on extra-curricular activities. 35 said they spend around 1 hour, 18 said they spend between 1 and 2 hours, and 31 said they spend around 2 hours.
- 17 students said they spend more than 2 hours, going at the most to 4 hours for some students. Only 2 students said they spend less than 2 hours.

Students: Time spent on extra-curricular activities

Students: Aggregtate Hours on extra-curricular activities

17. Topic for discussion with other students of seminary

Students said most of the topic they discuss with each other pertained to educational issues or religious.

• 96 students one of the topics they discuss is about religion, followed by 82 pointed educational.

- Meanwhile, 60 and 51 choices were made for politics and global situation respectively.
- 50 said that they discuss topics pertaining to teachers and students.
- Very few students said they discuss society in general (33) as well as entertainment (17) or economic activities (14).
- Religious topics are top topics of discussion of majority of students of all schools of thoughts, except for Jamaat-e-Islami, who chose politics or educational issues (notwithstanding their small sample of respondents).

Students: Topics for mutual discussion

18. Nature of non-curricular engagements by students

While majority students engage in religious programs in non-curricular activities outside seminaries, a significant number is interested in sightseeing, entertainment and sports.

- 89 students said they participate in religious programs like religious gatherings, conferences. 37 students saying they engage in sight-seeing, while 35 said they participate in entertainment and sporting activities. Students of different background, whether school of thought or location, chose these options.
- 49 students they participate in welfare activities. Interestingly, 11 of these responses came from Karachi, 4 from Peshawar and 3

from Mansehra. All three from Mansehra were from Deobandi seminaries.

- Very few attend events that discuss sectarian topics only 7 selected this. Furthermore, 4 choices of these came from Peshawar and Khairpur combined, where 2 students each said they discuss sectarian topics.
- Similarly, only 13 students said they participate in political processions. 7 of these are Deobandi students (3 from Mastung), and 4 Ahl-e-Hadith.
- There is slight variation by students from different schools of thoughts on their top extra-curricular engagements: Religious programs remain top among the top priorities of all. For Ahl-e-Hadith and Jamaat-e-Islami students, welfare activities are in the top two.
- The bottom-two choices were political processes and meetings on sectarian topics. These were selected by students in a handful of districts. As enlisted in the table, 3 Deobandi students from Mastung said they participate in political gathering, and 2 Ahl-e-Hadith from Abbottabad said so. Only 1 Barelvi and 1 Shia said they participate in political gatherings. When it comes to discussion on sectarian topics of which there were 7 respondents, 2 of these are Ahl-e-Hadith students from Peshawar and 2, Deobandi students from Khairpur.

Students: Extra-curricular engagements

	District	Participation in political gathering	Discussion on sectarian topics
Ahl-e-	Abbottabad	2	
Hadith	Multan	1	
	Peshawar	1	2
Barelvi	Karachi		1
	Lahore	1	
Deobandi	Khairpur	1	2
	Mansehra	1	
	Mastung	3	1
	Peshawar	1	
	Quetta	1	1
Shia	Quetta	1	

19. Favourite political party

Students largely chose religious parties adhering to their schools of thought.

- Jamiat-e-Ulema Islam (JUI) came as top choice, with 37 selections; it was followed by Jamiat Ulema-e-Pakistan (JUP) with 20 selections.
- Religious parties of a particular thought were chosen by students adhering to the same school of thought. Of the 37 JUI choices, 32 were Deobandi; of the 20 JUP choices, 17 were Barelvi; similarly, all the 12 choices of Jamaat Ahl-e-Hadith (JAH) were of Ahl-e-Hadith schools of thought. Shia students chose Tehreek-e-Islamic Pakistan (4). A considerable number of students (14) chose Deobandi sectarian group Ahle Sunnat Wal Jamaat, considered by many as reincarnation of the banned Sipah-e-Sahaba Pakistan.
- Religious parties of some denominations were also chosen by students adhering to other denominations. This was mostly marked by students who chose more than one party as their favourite one. Apparently, some students mistakenly marked parties of other sects because of resemblance of names.

Students: Party choice

- The top-two choices of Deobandi students were Jamiat-e-Ulema Islam (32 students), a more mainstream religious party, followed by Ahle Sunnat Wal Jamaat (13 students). While Jamiat Ulema-e-Islam (JUI) is favoured by Deobandi students in all provinces, the difference is greater in KP, Sindh and Balochistan. Ahle Sunnat Wal Jamaat (ASWJ) is favoured largely in Punjab, AJK, and GB.
- The top-two choices of Barelvi students were Jamiat Ulema-e-Pakistan (17 students) followed by Jamaat Ahl-e-Sunnat (JAS) platform (13 students). Both are considered as more mainstream. JAS, more of a platform, mostly evident in Punjab and AJK.
- Shia students supported Tehreek-e-Islami Pakistan (4 choices) which is considered reincarnation of Tehreek-e-Jafaria Pakistan as well as mainstream parties namely Pakistan Tehreek-e-Insaf, followed by Pakistan Peoples Party (3 choices).
- The choices of Ahl-e-Hadith and Jamaat-e-Islami students had least diversity; the differences between their top-two choices were great: 12 Ahl-e-Hadith students selected JAH followed by 3 choices of PML-N, whereas as 5 students of Jamaat Islami were followed by 1 choice of other party.

- Mainstream parties also drew selections by seminary students: PPP was favoured by Shia and Deobandi students; PTI by Barelvi and Shia (4 each) but also JI and Deobandi (1 each). PML-N was selected by Ahl-e-Hadith and Deobandi students.
- Supporters of almost all religious parties had individuals who
 had said they do not want to keep interaction with members of
 other faiths/sects, asked above. In the mainstream parties' case,
 not a single student liking PTI or PML-N said they do not want
 to keep interaction; 2 PPP supporters Deobandi and 1 Barelvi
 student however said they do not want to.

Students: Top 2 choices

■ Jamiat Ulema-e-Islam ■ Ahle Sunnat wal Jamaat

Barelvi students: Top 2 choices

■JUP ■JAS

20. Opportunity of interacting with leaders of favourite political parties

- 74 students said they get a chance of interacting with leaders of their favourite parties. This accounts for nearly 55 per cent of the total.
- 34 students said they do not get opportunity of meeting leaders, whereas 21 preferred not to answer.
- Students from most of the districts said they get chance of meeting their favourite leaders.
- Students also said they get chance of meeting leaders of their favourite parties.
- More than or more than 50% students favouring religious parties say they interact with leaders in those parties. The most to interact are Barelvi parties only 7 answered in the negative, and the less either Ahl-e-Hadith or Deobandi parties, with at least 5 refusals
- Less than or equal to 50% students who favour non-religious parties say they interact with leaders in those parties.

Students: Mtg opportunity with leaders of favourite parties

21: Participation in activities of favourite party

A slightly greater number of students did not participate in activities of parties than those who participated.

- 48 students said they participate in activities of their favourite parties, making them around 38% of the total.
- 56 students said they do not participate in activities of their favourite parties, making them around 44% of the total.
- 22 students chose not to respond.
- Most of the students favouring religious parties said they do participate in activities of their favourite parties.
- Most of the students of non-religious parties and a religious party like JAH said they do take get opportunity of participating in activities of their favourite party.

Students: participation in activities of favourite party

Non-religious parties - Participation in activities?

- For those who participated, they were further asked about the nature of their participation. Most said they participated in gatherings or processions taken out by the party, often for religious purposes.
- 11 students said they take part in meetings of the party pertaining to political strategy per se, such as election rally or corner meetings. This is more like being formal part of the party.

22. Social media usage

- 106 students said they use social media, making them 78% of the total.
- 24 said they do not use social media, making them 18% of the total.
- The 24 students who do not use social media largely hail from small towns or remote areas such as Bahawalanagr, Batagram, Diamer, Kasur, among others. Complete list is provided in the table. None of Shia students responded in the negative.
- Of these 24 students, only 3 students are those who had earlier responded that they do not want to keep interaction with members of other faiths. Similarly, 5 of these are those who think

social media do not contribute in enhancing intellectual capabilities.

Students: Social media usage

■Yes ■No ■Unanswered

Home district of student	Affiliation of seminary	No
Bagh	Jamaat-e-Islami	1
Bahawalnagar	Barelvi	1
Bahawalpur	Deobandi	1
Batagram	Deobandi	1
Diamer	Deobandi	3
Gilgit	Deobandi	1
Jhang	Ahl-e-Hadith	1
Karachi	Deobandi	1
Kasur	Barelvi	1
Khairpur	Deobandi	1
Khanewal	Ahl-e-Hadith	1
Khuzdar	Barelvi	1
Lahore	Barelvi	1
Loralai	Barelvi	1
Malir	Barelvi	1
Multan	Barelvi	1

Home district of student	Affiliation of seminary	No
Muzaffargarh	Deobandi	1
Neelam	Barelvi	1
Poonch	Deobandi	1
Quetta	Deobandi	1
Shikarpur	Deobandi	1
Swabi	Deobandi	1

23. Type of social media

Majority students use the more popular social media tools or apps like Facebook and WhatsApp.

- 99 students said they use Facebook, followed by 63 choices of WhatsApp.
- None use LinkedIn, a social media platform serving as a job-seeking platform.

Students: Social media type

24. Time on social media

Majority of the students spend up to 2 hours on social media. 107 students replied.

- 70 students said they use social media for less than 1 hour, followed by 33 who use for 1 to 2 hours. Together they make up to 103 students, or around 96% of the total.
- Only 4 students said they use for more than 2 and less than 4 hours. 3 of these student study in Karachi and 1 in Multan.

Students: Time on social media

25. Topics discussed on social media

Majority of students discuss religious topics followed by educational/intellectual issues and then politics.

- 63 students selected religious topics, followed by 52 choices of educational/scholarly issues. These topics were among the top two by students of all denominations.
- Political affairs too are discussed. 49 choices for politics were made, and 30 for global situation. Of the 49 choices for politics, 32 came from 4 provincial capitals and 4 from Dera Ismail Khan; similarly, of the 30 choices for global affairs, 19 came from provincial capitals and 4 from Multan.
- 33 students said they discuss sports, on social media.
- 18 students said they discuss issues about society in general.

Society, 18 Global situation, 30 Religious topics, 63 Sports, 33 Educational and Intellectual, 52

Students: Social media - discussion topics

26. Social media – type of friends

Students of madrassahs mostly engage with their classmates or madrassah-fellows, though some also have also included members of other faiths and sects. A student could choose more than one option.

- 68 students said they are engaged with their friends who are around them in the seminaries, making them around 40% of the total choices. This choice is the top choice of students from all schools of thought; most students from Deobandi, Barelvi, and other seminaries said their friends on social media from the same class or seminary.
- 30 students said their friend list include people from other seminaries. The numbers are a clear decline from those saying their friends on social media are in the same seminary. Very little percentage of Ahl-e-Hadith students marked this choice. The decline for Shia students is not much; around 8 students said their friend list includes people from other seminaries, compared to 12 who marked from the same seminary.
- 27 students said their friends on social media include people from other sects, adding them to 16% of the marked options. Students from other sects also marked this choice, in particular those studying in Deobandi and Barelvi seminaries.
- 17 students said their friends circle on social media include people from other religions, making them 10% of the choices

marked. Only 1 student each from Barelvi, Ahl-e-Hadith, and JI said their friend list includes people from other religions; this despite that unlike JI, Barelvi students sample size is bigger. By comparison, 8 Shia students marked this choice, even though their sample is smaller.

 Social or political personalities are also in the friend list. Of the 29 such students, 18 were from Deobandi students; only 2 Barelvis marked this choice.

Social Media - Type of friends

27. Social Media: Contribution in intellectual capabilities

Most students said social media do contribute in enhancing their intellectual capabilities.

- 87 students replied that social media contribute in their intellectual capabilities. This makes them 65% of the total who replied. Of these, only 6 are those who said they do not use social media much, in reply to a question asked above.
- 18 students, or around 18%, said social media do not contribute in any way in enhancing their educational or intellectual competence. Of these, 5 students are those who said they do not use social media at all.

Students - social media contributing in capabilities?

28. Newspaper reading

- 95 students said they read newspapers, making them around 70% of the respondents. Most students of seminaries of all thoughts read newspapers.
- 32 students said they do not read newspapers.
- In terms of absolute numbers, most of those read newspapers are from Deobandi seminaries; in terms of percentage, most of those who do not read are Shia students.

Students: Newspaper reading

Students: Percentage who do not read newspapers

Table: Students who said they do not read newspapers		
School of thought	Madrassah district	Total
Ahl-e-Hadith	Abbottabad	1
	Karachi	5
Barelvi	Lahore	1
	Peshawar	2
	Karachi	3
	Khairpur	3
	Lodhran	3
Deobandi	Mansehra	1
	Multan	1
	Quetta	2
	Shikarpur	1
Jamaa-e-Islami	Karachi	1
	Gilgit	3
Shia	Karachi	1
	Lahore	1
	Peshawar	2
	Quetta	1

29. Name of newspaper being read

Majority of those who read newspaper read the more popular ones in the country and provinces.

- 32 students said they read *Jang*, a leading Urdu daily, followed by 28 students marking *Nawa-i-Waqt*, another Urdu daily. These two are among the top two choices of the students of all schools of thoughts.
- Students in KP also read *Mashriq* or *Aaj*, which are published in that province. *Aaj* is not read elsewhere besides KP. *Mashriq* is also read in Balochistan. *Ummat* is also not read outside Sindh.
- Some students also read non-mainstream newspapers such as Zarb-e-Momin⁷ (10 students), Islam⁸ (20 students), and Ummat⁹ (6 students).

Dunya 3 Aaj 3 Ummat 6 Mashriq 7 Zarb-e-Momin 10 Express 13 Ausaf 15 Islam Nawa-i-Waqt 28 Jang 32

Students: Name of newspaper read

 Most of the readers of Zarb-e-Momin and Islam are Deobandi and Ahl-e-Hadith students. Interestingly, 8 Deobandi readers of

⁷ Al-Amin Trust, formerly called Al-Rasheed Trust that was banned by the government, is ostensibly a charity organization, but in reality advocates a jihadi view of life through its weekly *Zarb-e-Momin*.

⁸ Daily Islam is also published by Al-Amin Trust, new face of the banned Al-Rasheed Trust.

⁹ *Ummat* is published by Ummat Group of Publications in Karachi, believed to have religious orientation.

Zarb-e-Momin have marked Jamiat Ulema-e-Islam as their favourite party. Not a single student from AWSJ marked this paper. Similarly, only 3 Ahle Sunnat Wal Jamaat (ASWJ) students as opposed to 14 JUI-inclined students marked *Islam*.

- 5 students of ASWJ read Ausaf.
- Zarb-e-Momin and Islam are read mostly in KP followed by Punjab. Islam is also read in Sindh.
- *Ummat* is also read by JI students. It is not read outside of Sindh.

30. Favourite newspaper columnist

Students: Favourite newspaper columinist

Below are details of the individuals mentioned:

Javed Chaudhry	Columnist; also hosts a TV show
Orya Maqbool Jan	Columnist; also co-hosts a TV show
Saleem Safi	Columnist; also hosts a TV show, mostly covering KP
Anwar Ghazi	Columnist
Hamid Mir	Columnist; anchor, Geo TV
Mufti Muneeb Ur Rehman	Barelvi scholar, Chairman of Ruet-e-Hilal Committee

Dr Abdul Qadoos Hashmi	Columnist
Haroon Rasheed	Columnist
Maulana Zahid ur-Rashidi	Deobandi scholar
Ajmal Niazi	Columnist
Ayaz Amir	Columnist (His English articles are translated and printed in Urdu daily)

31. Reading Islamic magazine

Most students said they read magazines.

- 68 students said they study Islamic magazine. This makes them half of the total students.
- 43 students said they do not, totalling to 32% of the total. 24 were unanswered.

Table: Students who said they do not read Islamic magazines		
School of thought	Madrassah district	No
Deobandi	D I Khan	3
	Karachi	2
	Khairpur	1

Table: Students who said they do not read Islamic magazines		
School of thought	Madrassah district	No
	Lodhran	1
	Mansehra	2
	Multan	2
	Nowshera	1
	Peshawar	1
	Quetta	1
	Rawalpindi	1
Barelvi	Karachi	5
	Lahore	2
	Peshawar	5
	Quetta	1
	Rawalpindi	1
Shia	Gilgit	2
	Karachi	3
	Lahore	2
	Multan	1
	Peshawar	3
Ahl-e-Hadith	Abbotabad	2
Jamaat-e- Islami	Karachi	1

32. Name of magazines being read

Students read diverse set of magazine publications.

- 49 students responded, choosing more than 20 different publications.
- Some of the key ones selected by more than 3 students were following: Al-Sharia¹⁰, Bachon ka Islam¹¹, Wifaq-ul-Madaris¹², Arafat, Al-Haq¹³, Ziya-e-Haram¹⁴.

¹⁰ Monthly magazine of Sharia Academy, Gujranwala

¹¹ This is weekly magazine of daily *Islam*, described earlier, and is printed in Karachi. The group also publishes a magazine titled *Khawateen ka Islam* (women's Islam)

At least 15 magazines were selected only once.

33. Favourite magazine writer

Writers who were selected by more than 1 student were selected by students from the same schools of thoughts.

Students: Favourite magazine columnists Selected by more than 1 student

Key individuals mentioned are as below:

Maulana Zahid ur-Rashidi	Deobandi scholar
Prof. Mufti Muneeb-ur-Rehman	Barelvi scholar, Chairman of Ruet- e-Hilal Committee
Hazrat Maulana Abdul Qayyum Haqqani	Editor, Al-Qasim
Allama Hafiz Syed Riaz Hussain Najafi	Shia scholar
Justice (Retd.) Mufti Muhammad Taqi Usmani	Editor, Albalagh
Ishtiaq Ahmed	Fiction writer; Editor, Bachon ka Islam
Dr Muhammad Tahir-ul-Qadri	Chairman of Pakistan Awami Tehreek (PAT), Founder of Minhaj- ul-Quran International
Ammar Khan Nasir	Editor, Al-Sharia

Monthly magazine of Wifaq Ul Madaris Al-Arabia
 Monthly magazine of Darul Uloom Haqqania, Akora Khattak

¹⁴ Monthly magazine published by Zia Ul Ummah Foundation, a Barelvi charity

34. Favourite contemporary personality

 Not a single personality chosen by students of one school of thought were also marked by students of other thoughts. For example, Maulana Tariq Jameel was chosen by students of Deobandi seminaries only, while Sajid Naqvi by Shia students.

Students: Favourite contemporary personality

Key individuals mentioned are as below:

Maulana Tariq Jameel	Islamic scholar, preacher
Alama Sajid Ali Naqvi	Chief of Tehreek-e-Islami Pakistan
Justice (Retd.) Mufti Muhammad Taqi Usmani	Editor, Albalagh
Maulana Fazl-ur-Rehman	Head of his faction of Jamiat Ulema-e-Islam
Mufti Muneeb Ur Rehman	Barelvi scholar, Chairman of Ruet-e-Hilal Committee
Allama Khadim Hussain Rizvi	Chief of his own faction of TLYRA
Maulana Muhammad Ahmed Ludhianvi	Chairman, Ahle Sunnat Wal Jamaat

Alama Saqib Raza Mustafai	Barelvi scholar
Allama Shaikh Muhammad Hussain Najafi	Shia scholar

35. Reason for liking the personality

• 65 students said the person they like have religious, political or social intellectual. The rest 35 had other choices. Still, if the 12 students who marked religious contribution or understanding as the cause of their liking of a certain personality, the total number of intellectual-cum-religious causes will increase to 78.

Students: Reasons for liking personalities

36. Interaction with teachers

Most students said they interact with their teachers.

- 120 students said they interact with their teachers. This makes them 89% of the total.
- Only 11 said they do not interact with their teachers, or 8% of the total

Students: Interactions with teachers?

37. Discussion topics with teachers

Students: discussion topics with teachers

■Topics with Teachers

Table: Those who said they do not interact with teachers		
Madrassah district	School of thought	No
Gilgit	Shia	1
Karachi	Deobandi	1
	Barelvi	1
	Jamaat Islami	1
Lahore	Shia	1
Mansehra	Deobandi	2

Table: Those who said they do not interact with teachers		
Madrassah district	School of thought	No
Peshawar	Deobandi	2
	Barelvi	2

Comparison with topics discussed on other occasions:

Besides the topics students discuss with their teachers, they were asked earlier about the topics they discuss in co-curricular discussion or debates, which can be assumed to be in a more formal setting; and the topics they discuss with each other, which can be taken as somewhat informal.

- Some of the common topics they discuss pertain to education, religion, society, and politics.
- Some of the topics unique to the discussion setting yet greater in number include inter-faith harmony, global politics.

Students: Key common topics for discussion

- Topics for co-curricular discussion/debates (L)
- Topics for discussion with each other (C)
- Topics for discussion with teachers (R)

During co-curricular debates	
Interfaith (issues/topics)	24
During discussion with each other	
Global situation	51
About entertainment	17
Economic activities	14

38. Duration of sitting with teachers

Most of the students spent up to 2 hours - at the most - with their teachers. 112 students replied.

- 102 students spend up to 2 hours at the most with teachers. This makes to 91% of the total respondents. Within this time slot, most is spent for around 30 minutes to 1 hour. Those spend below 30 minutes or above one hour are 22 and 28 students respectively.
- Only 6 choices are made for the duration greater than 2 hours.
- Of the 6 students who said they sit for greater than 2 hours, 5 of these choices were marked by Barelvi students, and 1 by Ahl-e-Hadith student.

Students: sitting duration with teachers

Graphic mapping of teachers' responses

1. Age group of teachers

2. Location of seminaries

■ Location of madrassahs

Teachers: Location - province-wise

■ Home province of teachers

29 30
22 22

19 18

9 9

4 3

6 6

KP Punjab Sindh Balochistan GB AJK

3. Satisfaction with the subjects as per religious and educational needs

Teachers: Curriculm fullfills religious & educ. needs?

4. Favorite subjects of teachers

Teachers: favourite subjects

Deobandi

Barelvi

Shia

5. Satisfaction with the subjects for contributing in intellect

6. Course duration

Teachers: Course duration

7. Satisfaction with study duration

Teachers: Satistaction with study duartion

8. Subjects & social relations

Teachers: Any subject stopping interaction with other faiths?

9. Favourite subject from outside curriculum

Teachers: Non-curriculum subjects

10. Co-curricular activities in seminaries

Teachers: Co-curricular activities

11: Arrangements for debates & discussion in seminaries

Teachers: Debate arrangement in seminaries

12: Topics for discussion

Teachers: Topics for debate/discussion

13. Favorite mode of communication

Teachers: communication mode

14. Duration of extra-curricular activities

Teachers: Time spent on extra-curricular activities

15. Topics for discussion with other teachers of seminaries

Teachers: Topics for mutual discussion

16. Nature of non-curricular engagements of students

Teachers: extra-curricular engagements of students

17. Extra-curricular activities

Teachers: Extra-curricular activities

18. Nature of extra-curricular activities

Teachers: Nature of extra-curricular activities

19. Favourite political party

Teachers: Party choice

20. Allowing students of interacting with leaders of favorite political parties?

Teachers: Meeting opportunity with leaders of fav. political parties?

21. Participation in activities of favorite party

Teachers: Participation in activities of favourite party

22. Nature of political activities

Teachers: Nature of political activties

23. Social media usage

Teachers: Social Media usage

24. Type of social media

Teachers: Types of social media

25. Time on social media

Teachers: Time on social media

26. Topics discussed on social media

Teachers: Discussion topics on social media

27. Social media-types of friends

Teachers: Types of friends

28. Social media: Contribution in students' intellectual capabilities

Teachers: Social media contributing in capabilities?

29. Newspaper reading

Teacher: Newspaper reading

30. Name of newspaper being read

Teachers: Name of newspapers

31. Favourite newspaper columnist

Teachers: Favourite newspaper columnists

Key individuals not much mentioned earlier are below:

Khurshid Nadeem	Scholar, columnist, anchor
Attaul Haq Qasmi	Columnist
Yasir Muhammad Khan	Columnist, Zarb-e-Momin
Wussatullah Khan	Columnist
Hassan Nisar	Columnist
Mufti Abu Lubaba Shah Mansoor	Columnist, Zarb-e-Momin
Maulana Masood Azhar	Head of Jaish-e-Mohammad
Irfan Siddiqi	Columnist

32. Magazine reading

Islamic magazine

33. Name of magazines being read

Overall there is diversity of magazines being read by teachers. Some of the key magazines being read more than 2 students are: *Ziya-e-Haram*, *Al-Sharia*, *Al-Haq*, *Al-Qasim*¹⁵, *Tarjuman Al-Quran*. ¹⁶

34. Favourite magazine writer

Some of the new names not much mentioned earlier are Maulana Sami ul Haq, who head of his faction of Jamiat Ulema-e-Islam and Prof Dr Noor Ahmed Shahtaz, an Islamic scholar.

¹⁶ Monthly magazine of Al-Balagh Trust of JI, published in Mansoora, Lahore

¹⁵ Al Qasim is a monthly magazine of Jamia Abu Huraira, a madrasa in Khaliqabad locality of the NWFP district of Nowshera, affiliated with JUI-F

35. Favourite contemporary personality

Teachers: Favourite personalities

Some of the names not much mentioned earlier are Sayyid Ruhollah Mūsavi Khomeini, 1st Supreme Leader of Iran; Muhammad Ashraf Asif Jalali, Chief of his own faction of TLYRA; Recep Tayyip Erdoğan, President of Turkey, Siraj-ul-Haq, Chief of Jamaat-e-Islami, Abdul Sattar Edhi, philanthropist; and Abdul Karim Naik, Indian Islamic preacher; founder, Islamic Research Foundation.

36. Reasons for liking the personality

Teachers: Reasons for liking personality (Choices were clubbed together)

37. Interaction with students

Teachers: Interaction with students?

38. Discussion topics with students

Teachers: Discussion topics with students (More than 3 selections)

39. Duration for setting with students

Teachers: Sitting duration with students

List of publications and individuals mentioned

Urdu dailies

Jang	Leading Urdu daily of Jang Group of Publications, published in various cities
Nawa-i-Waqt	Leading Urdu daily of Nawa-i-Waqt Group, published in various cities
Ausaf	Urdu daily of Ausaf Group of Newspapers, published in many cities
Express	Leading Urdu daily of Express Media Group, published in various cities
Mashriq	Leading Urdu daily, mostly read in KP and Balochistan
Ummat	Published by Ummat Group of Publications in Karachi, believed to have religious orientation.
Aaj	Published in Peshawar and Abbottabad
Dunya	Leading Urdu daily published by National Communication Services from various cities
Islam	Daily Islam is published by Al-Amin Trust, new face of the banned Al-Rasheed Trust, in different cities.

Islamic [Urdu] periodicals including madrassah magazines

Wifaq Ul Madaris	Monthly magazine of Wifaq Ul Madaris Al-Arabia
Al Sharia	Monthly magazine of Sharia Academy, Gujranwala

Bachon Ka Islam	This is weekly magazine of daily Islam, described earlier, and is printed in Karachi. The group also publishes a magazine titled <i>Khawateen ka Islam</i> (Women's Islam)
Al Haq	Monthly magazine of Darul Uloom Haqqania, Akora Khattak
Tarjuman Al Quran	Monthly magazine of Al-Balagh Trust of JI, published in Mansoora, Lahore
Minhaj Ul Quran	Monthly magazine of Allama Dr Tahir Qadri's Minhajul Quran Institute
Al Qasim	Al Qasim is a monthly magazine of Jamia Abu Huraira, a madrasa in Khaliqabad locality of the NWFP district of Nowshera, affiliated with JUI-F
Ziyaye Harm	Monthly magazine published by Zia Ul Ummah Foundation, a Barelvi charity
Muhadis	Monthly magazine published by Majlis Al-Tehqeeq Al-Islami, an Ahl-e-Hadith group
Khatm e Nabuwat	Published from Karachi, this weekly magazine is considered representative of Aalami Majlis-e- Tahaffuz-e-Khatm-e-Nabuwwat
Al Khair	Monthly Al-Khair is published by Jamia Khairul Madaris in Multan—a prominent madrasa that also serves as headquarters of Wafaqul Madaris Al- Arabia
Zarb-e-Momin	Al-Amin Trust, formerly called Al-Rasheed Trust that was banned by the government, is ostensibly a charity organization, but in reality advocates a jihadi view of life through its weekly Zarb-e-Momin.

List of individuals mentioned

Abdul Sattar Edhi	Philanthropic who founded Edhi Foundation
Ajmal Niazi	Columnist
Alama Sajid Ali Naqvi	Chief of Tehreek-e-Islami Pakistan
Alama Saqib Raza Mustafai	Barelvi scholar
Allama Hafiz Syed Riaz Hussain Najafi	Secretary General, Wifaq ul Madaris Shia
Allama Khadim Hussain Rizvi	Chief of his own faction of TLYRA
Allama Shaikh Muhammad Hussain Najafi	Shia scholar
Ammar Khan Nasir	Editor, Al-Sharia
Anwar Ghazi	Columnist
Attaul Haq Qasmi	Columnist
Ayaz Amir	Columnist (His English articles are translated and printed in Urdu daily)
Dr Abdul Qadoos Hashmi	Columnist
Dr Muhammad Tahir-ul- Qadri	Chairman of Pakistan Awami Tehreek (PAT), Founder of Minhaj- ul-Quran International
Hamid Mir	Columnist; anchor, Geo TV
Haroon Rasheed	Columnist
Hassan Nisar	Columnist
Hazrat Maulana Abdul Qayyum Haqqani	Editor, Al-Qasim
Irfan Siddiqi	Columnist
Ishtiaq Ahmed	Fiction writer; Editor, Bachon ka Islam
Javed Chaudhry	Columnist; also hosts a TV show
Justice (Retd.) Mufti Muhammad Taqi Usmani	Editor, Albalagh

Khurshid Nadeem	Scholar, columnist, anchor
Maulana Fazl-ur-Rehman	Head of his faction of Jamiat Ulema-e-Islam
Maulana Masood Azhar	Head of Jaish-e-Mohammad
Maulana Muhammad Ahmed Ludhianvi	Chairman, Ahle Sunnat Wal Jamaat
Maulana Sami ul Haq	Head of his faction of Jamiat Ulema-e-Islam
Maulana Tariq Jameel	Islamic scholar, preacher
Maulana Zahid ur-Rashidi	Deobandi scholar
Mufti Abu Lubaba Shah Mansoor	Columnist, Zarb-e-Momin
Muhammad Ashraf Asif Jalali	Chief of his own faction of TLYRA
Orya Maqbool Jan	Columnist; also co-hosts a TV show
Prof Dr Noor Ahmed Shahtaz	Islamic scholar
Prof. Mufti Muneeb-ur- Rehman	Barelvi scholar, Chairman of Ruet- e-Hilal Committee
Recep Tayyip Erdoğan	President of Turkey
Saleem Safi	Columnist; also hosts a TV show, mostly covering KP
Sayyid Ruhollah Mūsavi Khomeini	1st Supreme Leader of Iran
Siraj-ul-Haq	Chief, Jamaat-e-Islami
Wussatullah Khan	Columnist
Yasir Muhammad Khan	Columnist, Zarb-e-Momin
Zakir Abdul Karim Naik	Indian Islamic preacher; founder, Islamic Research Foundation
Abdul Sattar Edhi	Philanthropic who founded Edhi Foundation

Glossary

Bazm-e-Adab: Literary circle

Dars-e-Nizami: A study curriculum or system used in

madrassahs, which was formed in the 19th century by Mulla Nizam Uddin from the Farangi Mahal Ulema, or Islamic scholars.

Fiqh: Islamic jurisprudence.

Hadith: Sayings and acts of the Holy Prophet

(PBUH), also known as the traditions.

Ilm-ul-Kalam: Usually referred to as speculative theology,

or rational interpretation of religious concepts and precepts, also known as

science of dialectics.

Madrassah: Seminary or institute of religious education.

Mantiq: Logic

Munazira: A way of reasoning and dialogue

Maani aur Balaghat Meaning and explanation

Sarf o Nahw: Arabic grammar is usually divided into two

major parts: *sarf* or *tasrif*, the conjugation of verbs, and *nahw* or *irab*, modulations of

words and declensions.

Tafsir: Exegesis, commentary or interpretation [of

the Holy Quran].

Usul-e-Figh: Or *Usul-al-Figh*, is the study of the origins,

sources, and principles upon which Islamic

jurisprudence (or fiqh) is based.

Usul-e-Hadith: Hadith Studies

Wafaq: A board of religious education, known as

Wafaqul Madaris. There are five such boards in Pakistan, respectively administering madrassahs linked to Deobandi, Barelvi, Shia, Ahle Hadith and

Jamaat-e-Islami schools of thought.

Image Gallery

Annexure

Annex A: Urdu questionnaire for students

رائے جانچنے کے لئے میہ سروے پاک اٹسٹی ٹیوٹ فار میں سٹٹریز (PIPS) کی طرف سے کیا جارہا ہے۔ بیائٹی ٹیوٹ شقی ادارہ ہے جو پاکستان میں ساتی ادر نظری موضوعات پر تحقیق کرتا ہے۔اس ادارے کے بارے میں مزید معلومات ا ائٹ www.pakpips.com ہے صاصل کی جائٹی ہیں۔ یہ کے جوابات دینے سے پہلے اچھی طرح سمجھ لیس کہ آپ ان سوالات کے جوابات اپنی رائے کے مطابق تسمجے ادر رضا کا یہ کے رہے ہیں۔ جو سوال سمجھ میں نہ آئے دہ آپ سروے کرنے والے کارکن سے سمجھ سکتے ہیں۔اگرابہام ہاتی رہ
ائٹ_www.pakpips.com ہے حاصل کی جا کتی ہیں۔ کہ کے جوابات دینے سے پہلے انچھی طرح سمجھ لیں کہ آپ ان سوالات کے جوابات اپنی رائے کے مطابق تسمجے اور رضا کا
ے رہے جل- بوسوال جھ بیل نہ اے وہ اب تم وہے کرنے والے قار کن سے جھ سے جل-ا کراہمام مان رہا
، سے ہواب مت دیں۔ باتی سوالات کے جوابات بھی آپ کی مرضی پر ہی منحصر ہیں۔
پ بواب سے دیں۔ ہای موالا سے بوابات کی اپ ف سرین۔
جوابد ہشدہ کے بارے میں
بعلم:
ب · · . م ظاہر خبین کر ناچاہتے تو نمبر ز کااستعمال کریں)
ري لود المار. عبد المار. عبد المار.
ظع:
رچ.:
2 98 8
رے کے امتحانات میں عمومی طور پر کتنے نمبر لیتے ہیں؟
٠٠١فِصد
٠٩٠٠٠ أيصد
۰ ۸ تا ۹۰ فیصد
• ۲۵۰ فیصد
۲۲۰- فیصد
۵۰-۲۰ نیمد
۵۰ فیصد پااس ہے کم
1 - 4

ا-نصاب کے بارے میں

1: کیانصاب میں شامل مضامین کوآپ اپنی دینی، تعلیمی ضروریات کے مطابق محسوس کرتے ہیں؟

باں
نیں
جواب نبيس ديا

2: درس نظامی میں آپ کازیادہ میلان کس مضمون کی طرف ہے؟ (تین آپش نتخب کئے جاسکتے ہیں)

قرآن و تفيير ،اصول قرآن پاک
حديث،اصول حديث
فقه،اصول فقه
علم الكلام
منطق و فلسفه
معانى بلاغت
مرف ونحو
كو كي اور:

3: اگرآپایے دارالعلوم میں نصابی مضامین کے معیارے مطمئن ہیں، تو کیایہ آپ کی علمی اور ذہنی استعداد کار بڑھانے میں معاون ہے؟

	ہاں
	نېي <u>ں</u>
	جواب نہیں دیا

4: تدریسی موادیزهانے کے لئے آپ کے دار لعلوم میں کتناد ورانیہ مختص ہے؟

یائج گھنے ہے کم
یا کی ہے چھ گھنے
چھے سات گھنے
سات سے آٹھ گھٹے
آ ٹھرے نو گھنٹے
دس گھنٹے یااس سے زیادہ

كياآپ تدركى دورانے سے مطمئن ہيں؟	:5
با <i>ل</i> مبیں	
جواب نہیں دیا کیآآپ کے نصاب میں ایساکوی مواد ہے جو آپ کو دیگر مذاہب اور مسالک سے سابق روابط رکھنے میں منع کرتا ہے؟	:6
ہاں ضیں	
جواب تهیمن دیا اگر" بال "، کوئیمثال دین:	:7
ا گر" نہیں"، تو کیا آپ تعلق ر کھنا پہند کرتے ہیں؟	:8
با <i>ل</i> خبیں	
جواب خبیں دیا درج ذیل مضامین میں آپ کس مضمون کی تعلیم میں دلچپی رکھتے ہیں ؟	:9
اردو ریاضی	
ان تخ جبرافیہ	
کیپیوٹر سائنس د الاسکاتان	
مطالعہ پاکستان سیاسیات کوئی مجمی نہیں	

ب- ہم نصابی سر مرمیوں کے بارے میں

10: تدریس کے علاوہ آپ کے دار العلوم میں ہم نصابی سر گرمیاں کون کون میں ہیں؟

مطالعه
بحث مباحثه
برم ادب
کوئی بھی شہیں

11: كيآپ ك دارالعلوم ميں طلباء كآپس ميں مباحثوں كا اہتمام كياجاتا ہے؟

	ا باں
	نېيں
	جواب نہیں دیا

12: اگر"بال"، توآپ کے دار العلوم میں کن موضوعات پر مباحثوں کا اہتمام کیاجاتاہے؟

نهب
سياست
معاشرت
تعليم
بین لمسالک موضوعات

13: دعوت و تبلیغ کے کس ذریعہ کوزیادہ پیند کرتے ہیں؟

1.53
تدریس
تقرير
مناظره

ج- غیرنصابی سر گرمیوں کے بارے میں

14: کیاآپ کے دار لعلوم میں غیر نصابی سر گرمیوں (تھیل، مطالعہ، کمپیوٹریادیگر ذہنی وجسمانی) کا اہتمام ہے؟

پال	
ښين	
جواب نهبس ديا	

15: اگر سوال کاجواب "بال" ہے، توان کی نوعیت کیاہے؟ (نوٹ: ایک سے زائد آپٹن استعال کئے جاسکتے ہیں۔)

کھیل کود ، ورزش
َ کب بنی
کپیوٹر،انٹرنیٹ پچھ بھی نہیں
منجه لبعبي نهبين
بي اور:
جواب نہیں دیا

16: ندکورہ بالاسوال کاجواب اگر "ہاں" ہے، غیر نصابی سر گرمیوں کے لئے کتناوقت مختص کرتے ہیں؟

17: آپ کے دارالعلوم کے دیگر طلباء کے ساتھ زیادہ ترکن موضوعات پر بات چیت ہوتی ہے؟(نوٹ: ایک سے زائد آپٹن استعال کئے جا سکتے ہیں۔)

ند بهی موضوعات	
ونیا کے حالات	
بات	
معاشرت	
معاشی سر گرمیوں سے متعلق موضوعات	
دوستوںاوراساتذوسے متعلق گفتگو	
تغليمي امور پر گفتگو	
تفریحی سر گرمیوں/ ٹی وی وغیرہ کے پر و گراموں سے متعلق	
پچھ اور:	
جواب خبيس ديا	

18: دوران تعليم آپ كس طرح كى غير نصابي سر كرميول ميس حصه ليتي بين؟

فلاحی سر گرمیاں
سای تنظیموں کے جلوس میں شرکت سای تنظیموں کے جلوس میں شرکت
ند ببی پر و گرامول میں شرکت مثلاً محفل نعت، کا نفرنس، وغیر ه
مسکلی عنوانات پر ہونے جلوسول میں شرکت
تفری اور کھیلوں کے پروگرام
مير وسياحت
- کھاور:
جواب نهين ديا

19: آپ کن سیای جماعت کوازیاده پسند کرتے ہیں؟

حبيت علاءاسلام	
جميت علاء پاکستان	
حبيت ابل حديث بإكستان	
تحريك اسلامى پاكستان	
مجلس وحدت مسلمون	
ابل سنت والجماعت	
جماعت ابل سنت	
جماعت اسلامی	
پاکستان مسلم لیگ (نون)	
پاکستان تحریک انصاف	
پاکستان پیپلز پار ئی	
کوءی اور:	
جواب شیس د یا	

20: کیآپ کواپنے دار العلوم میں اپنی پسندیدہ ساس جماعت کے راہنماووں سے روابط کاموقع ملآہے؟

J.
خيين
جواب نہیں دیا

21: آپائن پنديده سياى جماعت كى سر گرميوں ميں حصه ليتے ہيں؟

پال
خبیں
جواب شپيس ديا

22: ند کوره بالاسوال کاجواب اگر"بان" میں ہے توآپ کو نسی سیاس سر گرمیوں میں حصہ لیتے ہیں؟

......

د-سوشل میڈیا کے بارے میں

23: كياآپ سوشل ميڈيا استعال كرتے ہيں؟ (سوشل ميڈيا: فيس بك، ٹوئٹر، گوگل پلس، انكلڈان، وٹس ايپ، YouTube وغيره)

ہاں
ښين
جواب نبين ديا

24: موشل ميڈيايس آپ كالبنديده ميڈيم كياہے؟ (پہلى دوتر جيات پرنشان لگائيں-)

فیں بک
ٹو ئنٹر
گوگل پلس انتگذان
لنكذان
وٹس ایپ
و س ایپ کوئی اور:
نوی اور: کوئی جھی شہیں

25: سوشل ميڈيا كو كتناوقت ديتے ہيں؟

ایک گھنٹہ یااس سے کم
ایک ہے دو گھنٹے
تین سے چار گھنے
چار گھنٹے یااس سے زیادہ

26: سوشل میڈیامیں کن موضوعات پر توجہ رہتی ہے؟

ند ^{هی} ی موضوعات
سايت
کمیل
معاشرت
معاشرت لقلیمی اور علمی عالمی حالات
عالمی حالات
پکھ اور:

27: سوشل میڈیاپر آپ کے دوستوں کی نوعیت کیاہے؟

زیاد دو وست ہم جماعت یادار لعلوم سے ہیں
دیگر مدارس کے اساتذہ اور طلباء بھی دوست ہیں
دیگر مسالک کے افراد بھی و وستوں میں ہیں
دیگر مذاہب کے لوگ بھی دوستول میں ہیں
ساجی، سیاسی اور معاشر تی شخصیات بھی دوست ہیں
پگهاور:

28: كيلانشرنيث اور سوشل ميڈياآپ كے علمي اور ذہنی استعداد كار بڑھانے ميں بھي معاون ھے؟

پا <i>ل</i>	
نېيں	
جواب نہیں دیا	

فیرو نظر کے بارے میں

29: كياآپ اخبار كامطالعه كرتے بيں؟

J.
خبين
جواب نہیں دیا

30: اگرسوال كاجواب"بال" ب،آپ عام طور پركس اخبار كوير هت بين؟

جنگ
جنگ نواخ وقت
اوصاف
آج
مثرق
ضرب مومن
اسلام كو ئى اور :
كو ئى اور :

31: آپ کا پیندیده کالم نگاریامضمون نگار کون ہے؟

32: کیآپ کی اسلامی جریدے کامطالعہ کرتے ہیں؟

יוט
<i>خبی</i> ں
جواب مبيس ديا

33: اگرسوال کاجواب" ہاں" ہے،آپ کس جریدے/ ماہنامے کامطالعہ کرتے ہیں؟

كوڭياور:

میگزین میں آپ کو کس کے مضامین زیادہ پسند میں ؟	3:اسلامی
آپ کے پہندید ہاشعاریاا قوال:	:3
ہم عصر شخصیات میں کون کیالی شخصیات ہیں جن ہے آپ متاثر ہیں؟	:3
نذ کورہ شخصیات سے متاثر ہونے کی وجوہات کیاہیں؟	.:3
اساتذہ ہے میل جول کے بدے میں	
کیا آپ تقلیمی دورا نیے کے بعد اپنے اسائذ و کرام کے ساتھ محفل رکھتے ھیں؟ بال منہیں جواب شہیں دیا	:3
اساتذہ کے ساتھ آپکی محفل میں کن موضوعات پر بات چیت ہوتی ہیں؟	:3
اساتذہ کے ساتھ آ یکی محفل کا عمو می دورانیہ کتنا ہوتا ہے؟	:4

Annex B: Urdu questionnaire for teachers

سوالات کے جوابات دینے سے پہلے اچھی طرح سمجھ لیں کہ آپ ان سوالات کے جوابات اپنی رائے کے مطابق سمجے اور رضاکارانہ طور پر دے رہے ہیں۔ جو سوال سمجھ میں نہ آئے وہ آپ سروے کرنے والے کارکن سے سمجھ سکتے ہیں۔ اگر ابہام باتی رہے، تو جینک آپ جواب مت دیں۔ باتی سوالات کے جوابات بھی آپ کی مرضی پر ہی مخصر ہیں۔ جوابر ہینروکے بارے میں جوابر ہینروکے بارے میں نام استاذ: (اگرنام ظاہر منہیں کرناچا ہے تو نمبر زکا استعمال کریں) عرف صوبہ: صوبہ:		سوالنامه: برائے اساتذہ کرام	
ویب سائند سیست <u>www.pakpips.com</u> عاصل کی جاستی ہیں۔ موار پر دے رہے بیں۔ جو موال سجھ میں نہ آنے دہ آپ سروے کرنے دالے کار کن سے سجھ سکتے ہیں۔ اگرابہام باتی رہے، تو پیک آپ جو اب مت دیں۔ باتی موالات کے جوابات بھی آپ کی مرضی پر بی مخصر ہیں۔ جوابہ بندو کے بارے میں جوابہ بندو کے بات بیں جوابہ بندو کے بات کے بارے کی بید بیا کے بارے کی بید بیا کے بارے کی بید بیا کو بارے کی بید بیا کی بید بیا کی بید بیا کی بید بیا کر بید			
ام استاذ: (اگرنام ظاہر نمیں کرناچا ہے تو نمبرز کا استعمال کریں) عر: ضلع: صوبہ: تعلیمی درجہ: آپ کے طلبہ مدرے کے امتحانات میں عموی طور پر کتنے نمبر لیتے ہیں؟ • ۱۰ فیصد • ۲۰۱۰ فیصد	اس ادارے کے بارے میں مزید معلومات اس کی	ہ ہے جو پاکستان میں ساجی اور نظری موضوعات پر محقیق کرتا ہے۔ا	آزاد تحقيقى ادار
طور پر دے رہے ہیں۔ جو سوال سجھ میں نہ آئے وہ آپ سروے کرنے والے کارکن سے سجھ سکتے ہیں۔ اگر ابہام باتی رہے، تو بینگ آپ جواب مت دیں۔ باتی سوالات کے جوابات بھی آپ کی سر ضی پری مخصر ہیں۔ جوابہ مندو کے بارے میں جوابہ مندو کے بارے میں خطع: صوبہ: صو		www.pakpips.corسے حاصل کی جانکتی ہیں-	ویب سائٹ <u>n</u>
طور پر دے رہے ہیں۔ جو سوال جھے میں نہ آئے وہ آپ سروے کرنے والے کارکن سے سجھ سکتے ہیں۔ اگر ابہام باتی رہے، تو بیشک آپ جواب مت دیں۔ باقی سوالات کے جوابات بھی آپ کی مرضی پر بی مخصر ہیں۔ جوابہ مندو کے بارے میں جوابہ مندو کے بارے میں مزی ضلع نے اگر نام ظاہر نہیں کر ناچا ہتے تو نمبر زکا استعمال کریں) مزی ضلع درجے کے استخانات میں عمو می طور پر کتنے نمبر لیتے ہیں؟ آپ کے طلبہ مدرے کے استخانات میں عمومی طور پر کتنے نمبر لیتے ہیں؟ ہوانہ واقیعہ دو جو بیشل کریں کے نمبر لیتے ہیں؟ مدافیعہ دو باتا ہے فیصد دو بیٹ میں موسود کی میں موسود کی بیٹ ک	حالة این ایز کرمطالق صححان خاکاران	ما استاد منز سر مملم الحجي طرح سمجه لين كر آن مان سوالات كر	سوالا. د. کرچ
بینک آپ جواب مت دیں۔ باتی سوالات کے جوابات بھی آپ کی مرضی پری مخصر ہیں۔ جوابہ میں کر ناچا ہے تو نمبر زکا استعمال کریں) عرب ضایع: صوبہ: صوبہ: التعلیمی درجہ: التعلیمی در			
جوابر ہندہ کے بارے میں (اگرنام ظاہر نہیں کرناچا ہے تو نبر زکااستعال کریں) عر: ضلع: صوبہ: تعلیمی درجہ: آپ کے طلبہ مدرے کے استخانات میں عمو می طور پر کتنے نمبر لیتے ہیں؟ ۱۹۰ فیصد ۱۹۰ فیصد یااس کے کم			
ام استاذ: (اگرنام ظاہر نمیں کرناچا ہے تو نمبرز کا استعمال کریں) عر: ضلع: صوبہ: تعلیمی درجہ: آپ کے طلبہ مدرے کے امتحانات میں عموی طور پر کتنے نمبر لیتے ہیں؟ • ۱۰ فیصد • ۲۰۱۰ فیصد	-0.1)	040 > 040 0 - 121 - 121 01 02 - 4	-
(اگرنام ظاہر نہیں کرناچا ہے تو نمبر زکا استعال کریں) عر: ضلع: صوبہ: تعلیمی درجہ: - • افیصد - • افیصد - • افیصد - • تا • افیصد - • تا • فیصد - • تا • کیصد - • تا • کیصد کیصد		جوابد مندہ کے بارے میں	-
(اگرنام ظاہر نہیں کرناچا ہے تو نمبر زکا استعال کریں) عر: ضلع: صوبہ: تعلیمی درجہ: - • افیصد - • افیصد - • افیصد - • تا • افیصد - • تا • فیصد - • تا • کیصد - • تا • کیصد کیصد			امرات:
عر: ضلع: صوبه: تعلیمی درجه: آپ کے طلبہ مدرے کے امتحانات میں عوی طور پر کتنے نمبر لیتے ہیں؟ ••افیصد • ۲۰۱فیصد • ۲۰۱۰ فیصد		(اگرنام ظایر نہیں کر ناجا ہتے تو نمیر ز کااستعمال کریں)	
تعلیمی درجہ: آپ کے طلبہ مدرسے کے استخانات میں عمو می طور پر کتنے نمبر لیتے ہیں؟ • ۱۰ فیصد • ۲۰ فیصد			
تعلیمی درجہ: آپ کے طلبہ مدرسے کے استخانات میں عمو می طور پر کتنے نمبر لیتے ہیں؟ • ۱۰ فیصد • ۲۰ فیصد	صوبہ:	ضلع:	عر:
آپ کے طلبہ مدرے کے امتحانات میں عوی طور پر کتنے نمبر لیتے ہیں؟ • ۱۰ فیصد • ۲۰ ۰ فیصد	,	*	
آپ کے طلبہ مدرے کے امتحانات میں عوی طور پر کتنے نمبر لیتے ہیں؟ • ۱۰ فیصد • ۲۰ ۰ فیصد			ىغلىمى درجە:
۱۰۵۰-۱فیصد ۱۳۸۰-۱فیصد ۱۳۸۰-۱وفیصد ۱۳۵۰-۱فیصد ۱۳۵۰-۱فیصد ۱۳۵۰-۱فیصد ۱۳۵۰-۱فیصد ۱۳۵۰-۱فیصد		۔ مدرے کے امتحانات میں عمو می طور پر کتنے نمبر لیتے ہیں ؟	_
۱۰۵۰-۱فیصد ۱۳۸۰-۱فیصد ۱۳۸۰-۱وفیصد ۱۳۵۰-۱فیصد ۱۳۵۰-۱فیصد ۱۳۵۰-۱فیصد ۱۳۵۰-۱فیصد ۱۳۵۰-۱فیصد			
۱۳۸۰ فیصد ۱۳۸۰ فیصد ۱۳۵۰ می فیصد ۱۳۵۰ فیصد ۱۳۸۰ فیصد ۱۳۸ فیصد ۱۳۸۰ فیصد ۱۳۸۰ فیصد ۱۳۸۰ فیصد ۱۳۸۰ فیصد ۱۳۸		١٠٠ فيصد	
۱۳۵۰ مفصد ۱۳۹۰ فیصد ۱۳۹۰ مفصد ۱۳۹۰ مفصد ۱۳۹۰ مفصد ۱۳۹۰ مفصد ۱۹۹۰ مفصد ۱۹۹۰ مفصد ۱۹۹۰ مفصد ۱۹۳۱ مفصد ۱۹۳ مفصد ۱۹۳۱ مفصد ۱۹۳۱ مفصد ۱۹۳۲ مفصد ۱۹۳۱ مفصد ۱۳ مفصد ۱۹۳۲ مفصد ۱۹۳۲ مفصد ۱۳۳ مفصد اولا اولا اولا اولا اولا اولا		• 9 تا • • افيصد	
۱۳۵۰ عاد ۲ فیصد ۵۰ تاد ۱ فیصد ۵۰ فیصد یاس ہے کم		۰۸ تا ۹۰ فیصد	
۵۰ تا۲۰ نیمد ۵۰ نیمدیاس سے تم		۵۰ تا ۸۰ نیمد	
۵۰ فیصد یااس ہے کم		۲۰۵۰ فیصد	
		۵۰ تا۲۰ نیمد	
کوئی اور:		۵۰ فصد یااس سے کم	
		كو كى اور:	

وستخط:

1: کیاآپاپنے مدرسہ کے نصاب میں شامل مضامین کو آپ اپٹی دینی، تعلیمی ضروریات کے مطابق محسوس کرتے ہیں؟ بال نہیں جواب نہیں دیا	ا-نصاب کے ہارے ہیں		
الله الله الله الله الله الله الله الله		کیاآپایے مدرسہ کے نصا	:1
المجان ا			
2: درس نظامی میں آپ کے طلبہ کازیادہ میلان کس مضمون کی طرف ہے؟ (ٹین آپشن منتخب کئے جاسکتے ہیں) قرآن و تغییر ، اصول قرآن پاک فقہ ، اصول فقہ علم الکلام منطق و فلم فہ منطق و فلم فہ مونی و نحو مونی و نحو اگر آپ اپ اپنی انو کیا ہو ۔ اگر آپ اپ اپنی آپ کی علمی اور ذبنی اگر آپ اپ اپنی آپ کی علمی اور ذبنی استعدادِ کار بڑھانے میں معاون ہے؟ استعدادِ کار بڑھانے میں معاون ہے؟			
قرآن و تغیر ، اصول قرآن پاک عدیث ، اصول عدیث فقد ، اصول فقد علم الکلام منطق و فلنفه معانی بلاغت صرف و تحو صرف و تحو کو نی اور: اگرآپ اپ نے دار العلوم عیں نصابی مضاعین کے معیار سے مطمئن ہیں، تو کیا یہ آپ کے طلبہ کی علمی اور ذہنی استعداد کار بڑھانے میں معاون ہے؟		جواب نہیں دیا	
قرآن و تغیر ، اصول قرآن پاک عدیث ، اصول عدیث فقد ، اصول فقد علم الکلام منطق و فلنفه معانی بلاغت صرف و تحو صرف و تحو کو نی اور: اگرآپ اپ نے دار العلوم عیں نصابی مضاعین کے معیار سے مطمئن ہیں، تو کیا یہ آپ کے طلبہ کی علمی اور ذہنی استعداد کار بڑھانے میں معاون ہے؟			
حدیث،اصول حدیث فقد،اصول فقد علم الکلام معانی بلاغت صرف و نحو صرف و نحو کوئی اور: اگر آپ اپند دار العلوم میں نصابی مضامین کے معیارے مطمئن ہیں، تو کیا بیر آپ کے طلبہ کی علمی اور ذہنی استعداد کار بڑھانے میں معاون ہے؟	، طلبہ کازیادہ میلان کس مضمون کی طرف ہے؟(تین آپشن منتخب کئے جاسکتے ہیں)	در س نظامی میں آپ کے	:2
فقہ اصول فقہ علم الکلام م منطق و فلسفہ معانی بلاغت صرف و تحو کو کی اور: 1 گرآ پ اپنے دار العلوم میں نصابی مضامین کے معیار سے مطمئن ہیں، تو کیا یہ آپ کے طلبہ کی علمی اور ذہنی استعداد کار بڑھانے میں معاون ہے؟	نپاک	قرآن و تفسير ، اصول قرآ	
علم الكلام منطق و فلسفه معانی بلاغت صرف و نحو کو کی اور: اگر آپ اپنے دار العلوم میں نصابی مضامین کے معیارے مطمئن ہیں، تو کیا بیہ آپ کے طلبہ کی علمی اور ذہنی استعداد کار بڑھانے میں معاون ہے؟			
منطق و فلفه معانی بلاغت صرف و نحو کوئی اور: اگر آپ اپند دار العلوم میں نصابی مضامین کے معیار سے مطمئن ہیں، تو کمیا یہ آپ کے طلبہ کی علمی اور ذہنی استعداد کار بڑھانے میں معاون ہے؟			
معانی بلاغت صرف و تحو کو کی اور: اگر آپ اپنے دار العلوم میں نصابی مضامین کے معیارے مطمئن ہیں، تو کیا بیہ آپ کے طلبہ کی علمی اور ذہنی استعداد کار بڑھانے میں معاون ہے؟			
صرف و تحو کوئی اور: اگرآپ اپنے دار العلوم میں نصابی مضامین کے معیار سے مطمئن ہیں، تو کیا ہے آپ کے طلبہ کی علمی اور ذہنی استعداد کار بڑھانے میں معاون ہے؟			
کوئی اور: اگرآپ اپنے دار العلوم میں نصابی مضامین کے معیار سے مطمئن ہیں، توکیا یہ آپ کے طلبہ کی علمی اور ذہنی استعداد کار بڑھانے میں معاون ہے؟			
3: اگر آپ اپنے دار العلوم میں نصابی مضامین کے معیارے مطمئن ہیں، تو کیا یہ آپ کے طلبہ کی علمی اور ذہنی استعداد کار بڑھانے میں معاون ہے؟		700 000 000	
استغدادِ کار بڑھانے میں معاون ہے ؟		کوتی اور:	
استغدادِ کار بڑھانے میں معاون ہے ؟	مد تارید الله کار مطرف مد این این کار این میز	را تر برایان	.2
		1 17 1	:3
	. 2030		
نین			
جواب شين ديا			
4: تدریسی موادیڑھانے کے لئے آپ کے دار لعلوم میں کتناد ورانیہ مختص ہے ؟	، گئے آپ کے دار لعلوم میں کتناد ورانیہ مخت <i>ق</i> ہے ؟	تدریبی موادیڑھانے کے	:4
ليا كالمحتفظ المسالة ا			
يَا عُلَى عَرِي اللَّهِ عَلَى اللَّهُ عَلَى اللَّهِ عَلَّى اللَّهِ عَلَى اللَّهِ عَلَى اللَّهِ عَلَى اللَّهِ عَلَى اللّهِ عَلَى اللَّهِ عَلَى		بانج سے چھ گھٹے	
چھ سے سات گھنے		چھ سے سات گھٹے	

	سات ہے آٹھ گھنے
	آ ٹھے نو گھٹے
	دس گھنٹے یااس سے زیادہ
:5	۔ کیاآپ اس تدر لی دورانے سے مطمئن ہیں؟
	با <i>ل</i> ضيير
	جواب خبيس ديا جواب خبيس ديا
	<u> </u>
:6	کیآپ اپنے طلبہ کو کوئی ایسامواد پڑھاتے یا س سے متعلق آگا ہی دیتے ہیں جو طلبہ کو دیگر مذاہب اور مسالک
.0	نیا پ نے سبہ و وی میں واد پر مصاف یا ن سے مسلم اور کی دیتے ہیں ہو سبہ وو میر مداہب اور مسال ساتی روابط از کھنے میں منع کرتا ہے ؟
	يال د.
	خين .
	جواب نہیں دیا
:7	ا گر" ہاں " کو ئی مثال دیں :
:8	ا گر" نہیں"، توکیاآپ اپنے طلبہ کو مختلف ذاہب ومسالک کے لوگوں کے ساتھ تعلق رکھنے کی اجازت د
	پا <i>ل</i> خبین
	مبين
	جواب نبین دیا
:9	درج ذیل مضامین بیاہے کون ہےا ہے مضامین ہیں جنگی تعلیم طلبہ کودی جانی ضروری ہے؟
	اردو
	رياضي
	ترخ
	جبرافيه
	میراند. گهرونر
	پيدور

	مطالعه پاکستان	
	بإبات	
	کوئی بھی نہیں	
1805(ب- ہم نصابی سر گرمیوں کے بارے بیں	
	تدریس کے علاوہ آپ اپنے طلبہ کو کو نسی ہم نصابی سر گرمیاں کرنے کی اجازت دیتے ہیں؟	:10
	مطالعه	
	.كثم الماحث	
	بزم ادب	
	کوئی بھی نہیں	
	کیاآپاپے طلبہ کے درمیان مختلف عنوانات پر مباحثه منعقد کرنے کی اجازت دیتے ہیں؟	:11
	بال	
	با <i>ل</i> شین	
	جواب نهيس ديا	
	ا گر" ہاں"، توآپ کے دار العلوم میں کن موضوعات پر مباحثوں کا ہتمام کیا جاتا ہے؟	:12
	نډېب	
	بات	
	معاشرت تعلیم	
	· ·	
	بین لمسالک موضوعات	
	م م تانی در این	1.0
	آپ دعوت و تبلیغ کے کس ذریعہ کوزیادہ پسند کرتے ہیں؟ پ	:13
	2,3	
	"גר _י אַס	
	تقرير	
	مناظره	

ج- غیرنسانی سر گرمیوں کے بارے میں	
کیاآپاپ خلبہ کوغیر نصابی سر گرمیوں (کھیل، مطالعہ ، کمپیوٹریادیگر ذہنی وجسمانی) میں حصہ لینے کی اجازت	:14
	دية بين؟
بال	
יייט	
جواب مبي <u>ن ديا</u>	
ا گرسوال کاجواب" ہاں" ہے، توان کی نوعیت کیاہے؟ (نوٹ: ایک نے زائد آپشن استعال کئے جاسکتے ہیں۔)	:15
کھیل کود، ورزش	
کتب بنی	
كېيور را اثر نيك	
پچھ بھی ٹیمیں	
:59162	
جواب مبين ديا	
ا گریذ کورہ بالا سوال کا جواب " ہاں " ہے ، توآپینر نصا بی سر گرمیوں کے لئے کتناوقت مختص کرتے ہیں ؟	:16
۔ دارالعلوم کے اساتذہ زیادہ تر آپس میں کن موضوعات پر بات چیت کرتے ہیں ؟(نوٹ: ایک سے زائد آپشن سر	:17
	استعال کئے ج
نه تبی موضوعات	
دنیا کے حالات	
بات	
مواثرت	
معا ثی سر گرمیول سے متعلق موضوعات معالد محملات مسلم	
علاء وطلبہ ہے متعلق گفتگو رقابہ سریج	
تغلیمی امور پر گفتگو	
تفریحی سر گرمیوں/ ٹی وی وغیرہ کے پر و گراموں سے متعلق ۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔	
چی اور : خ.	
جواب مبين ديا	

18: دوران تعلیم آپ کے طلبہ کس طرح کی غیر نصابی سر گرمیوں میں حصہ لیتے رہتے ہیں؟

فلاحی سر گرمیاں
سیای تنظیموں کے جلوس میں شرکت
مذ ^ى بى پر و گرامول مين شر كت مثلاً محفل نعت ، كا نفرنس ، و غير ه
مسلکی عنوانات پر ہونے والے جلسول میں شرکت
تفریج اور تھیلوں کے پر و گرام
مير وسياحت
: ,)) هرجي
جواب نہیں دیا

19: کس سای جماعت کوآپ زیاده پسند کرتے ہیں؟

حبيت علاءاسلام	
حبيت علاء بإكستان	
جميت ابل حديث پاکستان	
تحريک اسلامی پاکستان	
مجلس وحدت المسلمين	
اہل سنت والجماعت	
جماعت ابل سنت	
جهاعت اسلامی	
پاکستان مسلم لیگ (نون)	
پاکستان تحریک انصاف	
پاکستان پیپلز پار ئی	
کوءیاور:	
جواب نبيس ديا	

جواب میں دیا 20: کیآپ اپنے طلبہ کو اپنی کپندیدہ سیاسی جماعت کے راہنماووں سے روابطر رکھنے اور دار العلوم میں بلانے کاموقع دیتے ہیں؟

	5.5 II.			_	-
				C	بار
				.س	ښي
			یں دیا	اب نہ	9.

	آب اپنی پیندیده سیای جماعت کی سر گرمیول میں حصد لیتے ہیں؟	:21
	يال	
	بال خير	
	جواب مبين ديا	
?(22: مذكوره بالاسوال كاجواب الر"بال" بي توآپ كونسي اي سر كرميول مين حصه ليته بير	
	د۔ سوشل میڈیا کے بارے میں	
	23: کیاآپ سوشل میڈیااستعال کرتے ہیں؟	
	(سوشل میڈیا: فیس بک، ٹوئٹر، گو گل پلس، لئکڈان ، وٹس ایپ، YouTube وغیرہ)	
	Uţ	
	نیں .	
	چواب نیم دیا ش	
	24: سوشل ميذيامين آپ کاپئديده ميذيم کيا ہے؟	
	(پېلی دوتر جیمات پر نشان لگائمیں -) :	
	فيں بک	
	<i>\$74</i>	
	گوگل پلس	
	ויטגווי	
	وثرايپ	
	كوناور:	
	کوئی مجمی فیمیں	
	, m	
	سوشل میڈیا کو کتناوقت دیتے ہیں؟	:25
	ایک گھنٹہ یااس ہے کم	
	ایک ہے دو گھنے تم ہیں میں مل گھن	
	العمرين سريار فضؤ	

26: موشل میڈیامیں کن موضوعات پر توجہ رہتی ہے؟

MAG. 92 (2001 MAGMANA)	
مذ هبی موضوعات	
سياست	
كھيل	
معاشرت	
معاشرت تعلیمی ادر علمی عالمی حالات	
عالمي حالات	
چچھ اور:	

27: سوشل میڈیار آپ کے دوستوں کی نوعیت کیاہے؟

,
زیادہ دوست ہم جماعت یادار لعلوم سے ہیں
دیگر مدارس کے اساتذہ اور طلباء بھی ووست ہیں
دیگر مسالک کے افراد بھی دوستوں میں ہیں
دیگر مذاہب کے لوگ بھی دوستوں میں ہیں
ساجی،سیاس اور معاشر تی شخصیات مجمی دوست ہیں
پگھ اور:

28: کیاانٹرنیٹ اور سوشل میڈیاآپ اور آپ کے طلبہ کے علمی اور ذہنی استعداد کار بڑھانے میں بھی معاون ہے؟

,	. , ,
	پال
	نىي <u>ں</u>
	جواب نہیں دیا

خرونظرے بارے میں	
كياآپ اخبار كامطالعه كرتے ہيں؟	:29
بال	
با <i>ل</i> شین	
جواب نبيس ديا	
ا گرسوال كاجواب "بال" ب، توآب عام طور پر كس اخبار كويره هية بين؟	:30
ىگ	
نواے وقت	
اوصاف	
آج	
مثرق	
ضرب مومن	
اسلام	
كوئياور:	
آپ کالیندیده کالم نگاریامضمون نگار کون ہے؟	:31
کیاآپ کسی اسلامی جریدے کا مطالعہ کرتے ہیں ؟ بال	:32
بال ضين جواب نبيس د يا	
اگر سوال کا جواب" ہاں" ہے، آپ کس جریدے/ ماہناہے کا مطالعہ کرتے ہیں؟	:33

میگزین میں آپ کو کس کے مضامین زیادہ پسند میں ؟	34:اسلامی
آپ کے پیندید وموضوعات کون سے ہیں؟ جن سے متعلق آپ اکثر مطالعہ کرتے ہیں۔	:35
ہم عصر شخصیات میں کون کی ایک شخصیات میں جن ہے آپ متاثر میں ؟	:36
یذ کورہ شخصیات سے متاثر ہونے کی وجوہات کیاہیں؟	:37
طلبہ ہے ممیل جول کے بارے میں	
کیاآپ تعلیمی دورا نیے کے بعدا پنے طلبہ کواپنے ساتھ ملنے اور بات چیت کا موقع فراہم کرتے ہیں؟ بال	:38
نہیں جواب نہیں دیا تعلیمی دورانیہ کے علاوہ طلبہ آپ کے ساتھ کن موضوعات پر بات چیت کرتے ہیں؟	:39
طلبہ کے ساتھ آپکی محفل کا عمو می دورانیہ کتناہوتاہے؟	:40

آپ نے بیر سروے مکمل کرنے میں ہماری مدو کی اور ہمیں اپنافیتی وقت فراہم کیا۔ آپ کا بہت شکریہ

Annex C: List of seminaries surveyed

No	Madrassah Names	Districts	Province	Sect	
1	Darul Uloom Makki	Mirpur	AJK	Barelvi	
2	Darul Uloom Jamia Uloom Islamia	Mirpur	AJK	Deobandi	
3	Darul Uloom Gulzar-e-Habib	Mirpur	AJK	Barelvi	
4	Jamia Naeemia	Lahore	Punjab	Barelvi	
5	Jamia Madinat-u- Ilm	Islamabad	ICT	Shia	
6	Jamia Rizvia Ziaul Uloom	Rawalpindi	Punjab	Barelvi	
7	Darul Uloom Markaz Uloom Islamia, Mansoora	Lahore	Punjab	Jamaat Islami	
8	Madrassa Ghosia Hidayat ul Quran	Multan	Punjab	Barelvi	
9	Jamia Islamia Khair ul Ma'ad	Multan	Punjab	Barelvi	
10	Jamia Al Muntazar	Lahore	Punjab	Shia	
11	Darul Uloom Muhammadia, Ghusia Data Nagar	Lahore	Punjab	Barelvi	
12	Jamia Islamia Rawalpi		Punjab	Deobandi	
13	Jamia Naumania Nizamia	Multan	Punjab	Deobandi	
14	Markaz Ibne Qasim	Multan	Punjab	Ahl al Hadith	
15	Jamia Islamia Bab- ul-Uloom	Lodhran	Punjab	Deobandi	
16	Jamia Makhzan-ul- Uloom Jafaria	Multan	Punjab	Shia	

No	Madrassah Names	Districts	Province	Sect
17	Jamia Siraj-ul- Uloom	D.I Khan	KP	Deobandi
18	Jamia Syed Ahmed Shaheed	Mansehra	KP	Deobandi
19	Jamia Abu Huraira	Nowshera	KP	Deobandi
20	Jamia Usmania	Peshawar	KP	Deobandi
21	Jamia Tadrees ul Quran wal Hadith	Abbottabad	KP	Ahl al Hadith
22	Jamia Asharia	Peshawar	KP	Ahl al Hadith
23	Danish Gah Imam Khomeni	Gilgit	GB	Shia
24	Jamia Nusrat Uloom	Gilgit	GB	Deobandi
25	Jamia Islamia	Quetta	Balochist an	Deobandi
26	Jamia Ghausia Rizviya	Quetta	Balochist an	Barelvi
27	Jamia Naseria	Mastung	Balochist an	Deobandi
28	Matlaul Uloom Quetta Quetta		Balochist an	Deobandi
29	Jamia Imam Sadiq	Quetta	Balochist an	Shia
30	Jamia Abi Bakr Islamia	Karachi	Sindh	Ahle- Hadith
31	Jamia Masjid	Karachi	Sindh	Ahle Hadith
32	Darul Uloom	Karachi	Sindh	Deobandi
33	Jamia Nomania	Karachi	Sindh	Deobandi
34	Darul Uloom Jamia Khairul Uloom	Khairpur	Sindh	Deobandi

No	Madrassah Names	Districts	Province	Sect
35	Jamia Maftah Uloom	Shikarpur	Sindh	Deobandi
36	Jamia Haiderya	Khairpur	Sindh	Deobandi
37	Jamia Al Falah	Karachi	Sindh	Jamat-e- Islami
38	Darul Uloom Jafaria	Peshawar	Peshawar KP	
39	Jamia Ghosia Madnia	Peshawar	KP	Barelvi
40	Imam Hussain Foundation	Karachi	Sindh	Shia
41	Darul Uloom Hanfia Rizviya	Karachi	Sindh	Barelvi
42	Darul Huda	Karachi	Sindh	Deobandi
43	Jamia Faiz Noorani	Karachi	Sindh	Barelvi

Annex D: Districts of seminaries, students and their **HDIs**

Districts of seminaries	Number	Home districts of students	HDI of the seminary district	Average HDI of the student's districts ¹⁷
		Abbottabad 1	0.761	0.761 0.505 0.722
Abbottabad	3	Battagram 1	0.761	0.761, 0.505, 0.732 Average = 0.66
		Haripur 1		
		Chakwal 1		
Islamabad (Bhara	4	Faisalabad 1	0.875	0.792, 0.782, 0.506, 0.728 Average = 0.686
Kahu)		Rajanpur 1		
		Sargodha 1		
		Bannu 1	0.496	
D I Khan	4	Bhakkar 1		0.613, 0.628, 0.535, 0.496 Average = 0.568
		D G Khan 1		
		D I Khan 1		
		Gilgit 3		
Gilgit ¹⁸	6	Diamer 3	0.523	0.523
Karachi		Bagh 1		

¹⁷ The Human Development Index (HDI) is a composite statistic used to rank a particular area by level of human development. Figures are taken from the HDI portal maintained by the UNDP: http://pdp.undp.org.pk/profiles/hdi table 1 ¹⁸ HDI for districts in GB are taken as HDI of GB.

Districts of seminaries	Number	Home districts of students	HDI of the seminary district	Average HDI of the student's districts ¹⁷
	24	Gilgit 2		0.734, 0.523*2 (1.046), 0.716*2 (1.432), 0.854*18 (15.372), 0.523 Average = 0.796
		Hyderabad 2	0.854	C
		Karachi 18		
		Skardu 1		
Khairpur	4	Khairpur 3	0.556	0.556*3 (1.668), 0.659 Average = 0.581
		Sukkar 1		
Lahore	16	Faisalabad 1 Gujrat 1 Kasur 2 Khaniwal 1 Lahore 10 Sialkot 1	0.877	0.782, 0.795, 0.714*2 (1.428), 0.699, 0.877*10 (8.77), 0.834 Average = 0.831
Lodhran	3	Bahawalpur 1 Lodhran 1 Muzaffargarh 1	0.659	0.645, 0.659, 0.584 Average = 0.6293
Mansehra	3	Batagram 1 Gilgit 1 Mansehra 1	0.676	0.505, 0.523, 0.676 Average = 0.568

Districts of seminaries	Number	Home districts of students	HDI of the seminary district	Average HDI of the student's districts ¹⁷
Mastung	3	Chaman 1 Mastung 2	0.459	0.238, 0.459*2 (0.918) Average = 0.385
Mirpur ¹⁹	9	Jhelum 1 Kotli 3 Mirpur 2 Neelam 1 Poonch 2	0.430	0.829, 0.734*3 (2.202), 0.430*2 (0.86), 0.734, 0.734*2 (1.468) Average = 0.677
Multan	17	Bahawalnagar 1 Bhakkar 1 D G Khan 2 Jhang 3 Khaniwal 2 Multan 5 Muzaffargarh 2 Vehari 1	0.718	0.630, 0.628, 0.535*2 (1.07), 0.682*3 (2.046), 0.699*2 (1.398), 0.718*5 (3.59), 0.584*2 (1.168), 0.655 Average = 0.657
Nowshera	4	Kohat 1		

¹⁹ HDI for districts in AJK are taken as HDI of AJK.

Districts of seminaries	Number	Home districts of students	HDI of the seminary district	Average HDI of the student's districts ¹⁷
		Mardan 1	0.697	0.650, 0.703, 0.654, 0.459 Average = 0.616
		Swabi 1		
		Tank 1		
		Abbottabad 3		
Peshawar	15	Bisham 1		0.761*3(2.283), 0.438, 0.375, 0.690, 0.703*2 (1.406), 0.697, 0.216, 0.756*5 (3.78) Average = 0.659
		Dir 1		
		Malakand 1	0.756	
		Mardan 2		
		Nowshera 1		
		Parachinar 1		
		Peshawar 5		
		Awaran 2		
		Jacobabad 1	0.664	
Quetta	12	Khairpur 1		0.173*2 (0.346), 0.440, 0.556, 0.412, 0.381, 0.405, 0.456*2 (0.912), 0.664*3 (1.992) Average = 0.453
		Khuzdar 1		
		Loralai 1		

Districts of seminaries	Number	Home districts of students	HDI of the seminary district	Average HDI of the student's districts ¹⁷
		Qalat 1		
		Qambar 2		
		Quetta 3		
	7	Abbottabad 1		
D. da'al'		Attock 1		0.761, 0.786, 0.732, 0.676*2 (1.352), 0.871, 0.734
Rawalpindi		Harripur 1		Average = 0.748
		Mansehra 2	0.871	
		Rawalpindi 1		
		Sudhanoti 1		
Shikarpur	1	Shikarpur 1	0.520	0.520

After Study Hours: Exploring the Madrassah Mindset

PAK INSTITUTE FOR PEACE STUDIES (PIPS)

P.O Box. No: 2110, Islamabad, Pakistan Tel: +92-51-8359475-6 Fax: +92-51-8359474

Email: pips@pakpips.com www.pakpips.com

Price: 100/-