

Advancing Scientific and Theological Literacy through Madrasa Discourses

Launched in 2017, the **Madrasa Discourses** project is at the forefront of efforts to equip Islamic religious leaders (*ulama*) with the tools necessary to confidently engage pluralism, modern science, technological advances, and new philosophies.

Led by **Ebrahim Moosa**, Primary Investigator and Professor of Islamic Studies, the initiative works to revitalize Islamic education from within through a transformative three-year educational experience.

Participants are young religious leaders in communities in India and Pakistan.

"MD has done an incredible job for me. I once thought that the world is as simple as we see through the literal interpretation of Scripture, but now I see it as a complex place."

– *Madrasa Discourses student*

400 applicants / **90** interviewed
60+ enrolled from **15+** institutions
in India and Pakistan

ONLINE CLASSES are held throughout the academic year using the latest streaming technology.

ONSITE INTENSIVES are held twice per year. Past locations have included Nepal and Qatar.

CONTENT EXPERTS include international scholars from the US, Canada, Europe, Middle East, South Asia, and South Africa.

INTERCULTURAL DIALOGUE integrates Notre Dame students both online and in international intensive programs.

Outcomes

- » **2-YEAR CURRICULUM** developed for madrasa scholars
- » **6 SEMESTERS** of tri-lingual instruction online
- » **6 INTERNATIONAL INTENSIVES** in India, Nepal, Pakistan, and Qatar
- » **17 RESEARCH PAPERS** in progress

Outreach

4 INTERNATIONAL WORKSHOPS with educators in Bosnia, Philippines, Singapore, and South Africa

100+ BLOGS AND ARTICLES published in Urdu in the *Tajdid* online journal

20+ BLOGS published on the Contending Modernities project website

1 PUBLIC WEBSITE featuring a self-guided madrasa discourses curriculum (in development)

Future Plans

ONGOING EDUCATION in South Asia

EXPANDING THE PROGRAM to include young Islamic scholars in Sub-Saharan Africa

TRAINING a select number of participants in a customized M.A. in Religious Studies degree program

95% of participants would recommend the course to others

"Madrasa Discourses allowed me not only to travel overseas for the first time, but also to engage with Muslim scholars on a level that I had never reached before. This cultural and religious immersion and taught me the importance of allowing differing viewpoints and traditions to enter into my 'cosmology' so that I can better myself as a citizen of the world."

– University of Notre Dame undergraduate student after participating in a summer intensive program

MADRASA DISCOURSES is part of the Contending Modernities research initiative at the Kroc Institute for International Peace Studies, part of the Keough School of Global Affairs at the University of Notre Dame. Madrasa Discourses is funded by the John Templeton Foundation.

Mahan Mirza
(University of Notre Dame)
is the lead faculty responsible for implementing the project

Ammar Khan Nasir
(Al-Sharia Academy)
serves as lead faculty in Pakistan

Waris Mazhari
(Jamia Hamdard)
serves as lead faculty in India

