

AN EVALUATION OF THE CURRICULUM OF HIGHER
ISLAMIC EDUCATION IN BANGLADESH: A CASE
STUDY

BY

MOHAMMAD NAYAMAT ULLAH

A thesis submitted in fulfilment of the requirement for the
degree of Doctor of Philosophy in Education
(Curriculum and Instruction)

Kulliyyah of Education
International Islamic University Malaysia

AUGUST 2016

ABSTRACT

This study attempts to evaluate and review the curriculum of higher Islamic education in Bangladesh in order to discover its merits and demerits. It analyses and assesses the curriculum to examine whether it is comprehensive, integrated and holistic, and whether it is sufficient to meet the needs of the present time. The researcher employs a combination approach of research methods, namely historical, philosophical analysis, and curriculum criticism. The curricula of two selected programmes were examined; *Fazil* (three-year bachelor) of *madāris* affiliated to Islamic University Kushtia Bangladesh and Bachelor of Arts (four-year honours) in Islamic Studies at colleges affiliated to the National University Bangladesh. This research is conducted on the basis of the philosophical foundation and conceptual framework of higher Islamic education curriculum which comprises of four dimensions: faith (*Īmān*), knowledge (*‘Ilm*), action (*‘Amal*), ethics and morality (*Akhlāq*). The framework has been developed based on three curriculum models of Al-Attas, Rosnani and the International Islamic University Malaysia (IIUM). The critical analysis discovers some inconsistencies and demerits of the existing curriculum; mainly that the educational philosophy, aims, and objectives are not clearly outlined, and that the contents and pedagogy are not conducive for the overall development of the graduates. The present study proposes a balanced and sound philosophy, comprehensive objectives and aims of higher Islamic education in Bangladesh, conforming to the recommendations of the World Conferences on Muslim Education, the thoughts of renowned Muslim scholars and the national ideology of the country, which is enshrined in the Basic Constitution. The research concludes that due to the changing circumstances at home and abroad, social demands and emerging technologies, a thorough reform of the curriculum is crucial. Finally, the research offers some necessary guidelines on forming holistic, comprehensive and integrated curricula comprising of Revealed Knowledge, and Natural and Social Sciences.

ملخص البحث

تهدف هذه الدراسة إلى تقييم ومراجعة مناهج التعليم العالي الإسلامي السائدة في بنغلاديش. وذلك من أجل اكتشاف إيجابياتها وسلبياتها عن طريق تحليل وتحكيم صلاحيتها كمنهج شامل ومتكامل ومعتدل لإكمال حاجات الوقت الراهن وتقديم الاقتراحات الواقعية والتوصيات الشاملة لتطوير هذه المناهج. قام الباحث باستخدام المنهج التاريخي والفلسفي والنقد المنهجي والتحليلي في إعداد هذا البحث. وتمت هذه الدراسة بتحديد البرنامجين لجامعتين: وهما منهج مرحلة الفاضل (البكالوريوس لمدة ثلاث سنوات) بالمدارس التابعة للجامعة الإسلامية بكوشتيا ومنهج البكالوريوس الشرف في الدراسة الإسلامية لمدة أربع سنوات بالكليات التابعة للجامعة الوطنية، بنغلاديش. وتم إعداد هذه الدراسة على الإطار النظري والأصول الفلسفية لمناهج التعليم العالي الإسلامي المكونة من الأبعاد الأربعة وهي: الإيمان والعلم والعمل والأخلاق. ويبنى هذا الإطار النظري من ثلاثة نماذج لمناهج العظاس، وروساني، والجامعة الإسلامية العالمية بماليزيا. فكشف التحليل النقدي عن بعض النقائص الموجودة في المناهج الحالية من جهة الأهداف والفلسفة والمضامين وأساليب التعليم والتقييم وعلى وجه التحديد غياب الأهداف والرؤية الواضحة. وبالإضافة إلى ذلك فإن المضامين وطرق التعليم المستخدمة غير مناسبة لتنمية الخريجين. اقترح هذا العمل مناهج التعليم العالي الإسلامي لبنغلاديش بتحديد الفلسفة الفاعلية والأهداف الشاملة الموافقة لتوصيات المؤتمرات العالمية حول التعليم الإسلامي وأفكار العلماء المشهورين والإيديولوجية الوطنية للدولة المذكورة في الدستور. وقد وصى هذا البحث ببعض التنقيحات والإصلاحات الأساسية في المناهج الموجودة وفقاً لنتائج البحث. وأشارت نتائج البحث إلى إمكانية تطبيق هذه الأفكار في معاهد التعليم العالي الإسلامي الأخرى. وختمت الدراسة بذكر أهمية إصلاح المناهج نتيجة لتغيير الظروف عبر العالم، ومقتضيات المجتمع، والإبداعات التكنولوجية. وفي النهاية عرض البحث الإرشادات الهامة لتكوين المناهج الشاملة والمتكاملة والمعتدلة على أساس معارف الوحي والعلوم الطبيعية والعلوم الاجتماعية.

APPROVAL PAGE

The thesis of Mohammad Nayamat Ullah has been approved by the following:

Rosnani Hashim
Supervisor

Muhamad Zahiri Awang Mat
Co-Supervisor

Adnan Abd Rashid
Internal Examiner

Aref T M Al Attari
External Examiner

Maimun Aqsha Abdin Lubis
External Examiner

Amir Akramin Shafie
Chairman

DECLARATION

I hereby declare that this thesis is the result of my own investigations, except where otherwise stated. I also declare that it has not been previously or concurrently submitted as a whole for any other degree at International Islamic University Malaysia or other institutions.

Mohammad Nayamat Ullah

Signature.....

Date.....

INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA

**DECLARATION OF COPYRIGHT AND AFFIRMATION OF
FAIR USE OF UNPUBLISHED RESEARCH**

**AN EVALUATION OF THE CURRICULUM OF HIGHER
ISLAMIC EDUCATION IN BANGLADESH: A CASE STUDY**

I declare that the copyright holders of this thesis are jointly owned by the student and IIUM.

Copyright © 2016 Mohammad Nayamat Ullah and International Islamic University Malaysia. All rights reserved.

No part of this unpublished research may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the copyright holder except as provided below

1. Any material contained in or derived from this unpublished research may be used by others in their writing with due acknowledgement.
2. IIUM or its library will have the right to make and transmit copies (print or electronic) for institutional and academic purposes.
3. The IIUM library will have the right to make, store in a retrieved system and supply copies of this unpublished research if requested by other universities and research libraries.

By signing this form, I acknowledged that I have read and understand the IIUM Intellectual Property Right and Commercialization policy.

Affirmed by Mohammad Nayamat Ullah

.....

Signature

.....

Date

*To That Beloved Pious Personality
Who Never Feared Anyone Except Allah
Who Encouraged Me To This Endeavour But
Could Not See Its Realisation For He Returned To Allah
To My Marhum Father Kamal Uddin*

ACKNOWLEDGEMENTS

In the name of Allah, most Gracious and most Merciful, all praise and thanks are due to the Almighty Allah Who has given me the opportunity to complete this study. May Allah's Mercy and Peace be upon His Final Messenger Prophet Muhammad (PBUH), and his family members and beloved Companions, *Āmīn*.

Heartfelt thanks and gratitude are due to my supervisor, Prof. Dr. Rosnani Hashim, who has patiently and indefatigably gone through my thesis and corrected it time and again with utmost dedication and affection. I am greatly indebted to her for her invaluable guidance and bearing great pains for my intellectual enhancement.

I would like to express my gratitude to Assoc. Prof. Dr. Yedullah Kazmi and Assoc. Prof. Dr. Muhamad Zahiri Awang Mat. They made valuable suggestions for improvement and enhancement of my research from time to time.

I am also thankful to my brothers and friends at IIUM for their encouragement during the writing of this thesis, specially, Md Ruhul Amin, Sazzad Bin Sharif and Lutful Haq who bore a lot of pain for me.

I pray to Almighty Allah for the salvation of my beloved father Maulana Kamal Uddin, whose soul departed this temporal world to meet his Lord in 2010 while I was pursuing this study in Malaysia. May Allah (SWT) shower His endless Mercy and Blessings on the soul of my father. I register my deepest gratitude to my mother, Fazilatun Nisa who always prays for my wellbeing. My heartfelt thanks are due to my parents in law: Maulana Fazlul Haq and Hamida Begum for their constant support and help. Finally, I am highly grateful to my beloved wife Noor Jahan Begum, and my dearest son Raid Mahmud Adil for their sincere support, patience and a lot of sacrifice and prayers for me during my academic journey.

May Allah accept all our efforts and prayers and be pleased with us all.

TABLE OF CONTENTS

Abstract.....	ii
Abstract in Arabic.....	iii
Approval Page.....	iv
Declaration.....	v
Copyright Page.....	vi
Dedication.....	vii
Acknowledgements.....	viii
Table of Contents.....	ix
List of Tables.....	xiii
List of Figures.....	xvi
Table of Transliteration.....	xvii
CHAPTER ONE : INTRODUCTION.....	1
Background of the Problem	2
The Failure of the Traditional Islamic Education System	4
The Crisis of Modern Secular Education	5
The Need for an Organized Curriculum.....	5
The Structure of the Education System in Bangladesh.....	6
Tertiary Level.....	8
Madrasah Education	9
General Education.....	12
Statement of the Problem	13
Purpose of the Study.....	16
Research Questions.....	17
Significance of the Study.....	17
Prior Studies	18
Methodology	32
The Selected Institutions	36
Organisation of the Study.....	37
CHAPTER TWO : THE DEVELOPMENT OF HIGHER ISLAMIC EDUCATION CURRICULUM IN BANGLADESH.....	40
Introduction	40
The Advent of Islam in Bengal (Currently Bangladesh and West Bengal of India)....	41
Islamic Education in Bengal Before British Colonialism	42
<i>Darse Nizāmi</i> ' Curriculum (1701)	45
Some Characteristics of Madāris	46
Islamic Education During the British Period (1757-1947)	47
Era of Decadence (1757-1781)	47
Establishment of <i>Madrasah-i-Āliya</i> Calcutta-West Bengal (1781).....	48
Radical Change in Courses of Madrasah and its' Outcome	49
Madrasah Education in 19 th Century.....	50
Imposition of the English System of Education.....	50
Introduction of <i>Kāmil</i> /Specialisation Course (1909)	51
Introduction of an Integrated Curriculum	53

Educational Dualism	54
Attitude of the <i>'Ulamā</i>	54
Reformed Madrasah Course and Integrated Curriculum	56
Critique on Madrasah Curriculum during the British Rule.....	57
Various Institutions in Bangladesh During British Rule.....	60
Calcutta <i>Āliya</i> Madrasah (1781) and its Stream.....	61
Deobond Madrasah (1868) and its stream	61
Aligarh Movement (1875).....	62
Darul Ulūm Nadwatul 'ulamā, Lucknow (1894)	62
The Foundation of Dhaka University (1921)	63
Higher Islamic Education During Pakistan Period (1947-1970).....	64
Shifting of <i>Āliya</i> Madrasah from Calcutta to Dhaka (1947).....	64
Educational Reconstruction Committee (1949)	65
Development of Islamic Education and its Curriculum After Independence.....	68
Development of Madrasah and its Curriculum (1975-1985)	70
Foundation of the Islamic University.....	72
Objectives of University.....	73
National Education Commission (Mufiz-uddin) Report 1988.....	74
Islamic Education at university level	75
Improvement of Madaris (1985-Present).....	76
The National University Bangladesh	78
Teaching Methodology in Madaris	79
Reform of Madrasah Curriculum or Modernization	80
Outcomes of <i>Madāris</i>	82
Summary	83

CHAPTER THREE : PHILOSOPHICAL FOUNDATION OF HIGHER ISLAMIC EDUCATION CURRICULUM (HIEC)..... 86

Introduction	86
Concept of Education in Islam.....	86
The Philosophical Foundation of HIEC.....	88
Metaphysics	89
Ontology.....	91
The Concept of Reality.....	91
The Nature of Man in Islam.....	92
Fitrah in the Islamic Perspective.....	94
Man as Allah's vicegerent (Khalifatullah)	94
Human relation and responsibility	96
Freedom of Will	96
Epistemology	97
Nature of Knowledge in Islam.....	97
Sacredness of Knowledge	101
Knowledge and Faith/Truth.....	101
Major Aims and Objectives of Islamic Education	102
The Unity and Integral Nature of Knowledge	108
Classification of Knowledge.....	109
Theology	112
Risālat (Prophet-hood).....	115
Akhirah (life in the Hereafter)	115

Axiology.....	116
Teachers and Teaching Methods.....	118
Summary	121

CHAPTER FOUR : FRAMEWORK AND MODELS OF HIGHER ISLAMIC EDUCATION CURRICULUM (HIEC) 123

Introduction	123
The Definition of Curriculum	123
Theory of Curriculum	125
Framework for Higher Islamic Education Curriculum.....	126
<i>Īmān</i> (Faith) Dimension	128
<i>‘Ilm</i> (Knowledge) Dimension	130
<i>‘Amal</i> Action or Practical Dimension	131
<i>Akhlāq</i> or Islamic Ethics and Morality Dimension.....	133
<i>Minhāj</i> or Curriculum Dimension.....	136
Integrated Curriculum	139
Models of Curriculum	140
Al-Attas’ Model of Curriculum	141
Rosnani’s Curriculum Model.....	146
The IIUM Islamic Revealed Knowledg (IRK) Curriculum Model.....	152
Overview of IRK Curriculum.....	155
Curriculum Evaluation	157
Evaluation Models	159
The Tyler’s Objective-Oriented Model	160
Daniel Stufflebeam’s CIPP Model.....	161
Malcolm Provus’s Discrepancy Oriented Model	161
Robert Stake’s Responsive oriented model.....	162
Formative Evaluation	162
Summative Evaluation	163
Aims of Curriculum Evaluation	164
Evaluation for Programme Enhancement	164
Summary	165

CHAPTER FIVE : EVALUATION OF THE ISLAMIC EDUCATION CURRICULUM OF NATIONAL UNIVERSITY AND ISLAMIC UNIVERSITY KUSHTIA 167

Introduction	167
Evaluation of Aims and Objectives.....	168
Analysis of National Educational Philosophy of Bangladesh	168
The National University of Bangladesh and Islamic University Kushtia.....	170
Aims and Objectives of National University	172
Aims and Objectives of Islamic University Kushtia.....	173
Aims and Objectives of the Programme	178
Evaluation of Curriculum Structure and Content.....	181
Curriculum Structure of 3 Year Fazil of Islamic University Kushtia.....	183
Curriculum Structure of Four Year (Bachelor Degree) of Islamic Studies of NUB.....	184
Comprehensiveness	195
Balance between Time and Subjects	196

Evaluation of Pedagogy	213
Competent Teachers	215
Teaching Learning Method.....	216
Evaluation of Assessment Method.....	218
Summary	224
CHAPTER SIX : PROPOSAL FOR IMPROVEMENT OF BANGLADESH HIGHER ISLAMIC EDUCATION CURRICULUM	227
Introduction	227
Islamic Education Philosophy.....	228
Aims and Objectives of Islamic Education.....	229
Vision and Mission	232
Proposed Curriculum Stucture.....	233
Introducing a Four-year Course of Qur'an-Sunnah in <i>Madāris</i>	233
Prerequisite.....	234
Hierarchal and Integrated Curriculum	235
Course Requirements	238
Proposed Courses and Course Contents.....	242
Proposed Teaching Methods.....	254
Proposed Assessment Method.....	259
Soft Skill	262
Practical Internship.....	262
Professionalism Development of Human Resources	263
Language Skill	263
Summary	266
CHAPTER SEVEN : SUMMARY, RECOMMENDATIONS, IMPLICATIONS AND CONCLUSION	268
Summary of the Study	268
Further Research	274
Implications.....	275
Recommendations	276
Conclusion.....	283
BIBLIOGRAPHY	286
APPENDIX I : CURRICULUM OF 3 YEAR FAZIL (BACHELOR DEGREE) AT A GLANCE	302
APPENDIX II : CURRICULUM OF NATIONAL UNIVERSITY HONOURS ISLAMIC STUDIES	306
APPENDIX III : VISION AND MISSION OF IIM, AIMS AND OBJECTIVES OF IUM, IRK CURRICULUM STRUCTURE OF IRK.....	321
APPENDIX IV : SUBJECTS AND DESCRIBED BOOKS OF DARSE NIZāMī' CURRICULUM (1701).....	325
APPENDIX V : CLASSIFICATION OF KNOWLEDGE.....	326

LIST OF TABLES

<u>Table No.</u>		<u>Page No.</u>
Table 1.1	The Growth of Corruption in Bangladesh between 2001 and 2013	6
Table 1.2	Structure of Education System in Bangladesh (General/Modern)	8
Table 1.3	Structure of 'Āliya Madrasah Education System in Bangladesh	10
Table 1.4	Structure of <i>Qawmī</i> Madrasah Education System in Bangladesh	11
Table 1.5	Summary of Higher Islamic Education in Bangladesh	12
Table 2.1	Modified <i>Darsi Nizāmī</i> ' Curriculum in British Period (1780-1790)	49
Table 2.2	Curriculum of Kamil first year for Hadīth and Tafsīr Groups in Calcutta Āliya Madrasah, 1909	52
Table 2.3	Curriculum of Kamil 2nd year in Calcutta Madrasah, 1909	52
Table 2.4	Integrated Curriculum in Secondary Level of Madaris	53
Table 2.5	Committees in British Period and their Important Recommendations (1757-1947)	58
Table 2.6	Education Committees and their Important Recommendations in Pakistan Period (1947-1971)	68
Table 2.7	Curriculum of Fazil General Group	72
Table 2.8	Curriculum of Fazil Science Group	72
Table 2.9	Curriculum of Fazil General Group	75
Table 4.1	Framework for Islamic Education Curriculum <i>Īmān</i> (Faith) Dimension	129
Table 4.2	Framework for Islamic Education Curriculum <i>ʿIlm</i> (knowledge) Dimension	131

Table 4.3	Framework for Islamic Education Curriculum <i>'Amal</i> (Action) Dimension	133
Table 4.4	Framework for Islamic Education Curriculum <i>Akhlāq</i> (Ethics) dimension	136
Table 4.5	Framework for Islamic Education Curriculum <i>minhāj</i> (Curriculum)	141
Table 4.6	Summary of Problems in Islamic Education Curriculum Diagnosed by Rosnani	147
Table 4.7	Summary for Rosnani's Curriculum Model	148
Table 4.8	Tabular of summary for IIUM Model curriculum structure (IRKH)	154
Table 5.1	A Comparison in Terms of Aims between Three Universities	180
Table 5.2	Curriculum of Fazil (Bachelor Degree) of IUK	183
Table 5.3	Islamic Studies Curriculum of National University, First Year Honours	184
Table 5.4	Curriculum of National University, Islamic Studies, Second Year Honours	185
Table 5.5	Curriculum of National University, Islamic Studies, Third Year Honours	186
Table 5.6	Curriculum of National University, Islamic Studies, Fourth Year Honours	187
Table 5.7	Course Requirement for the Department of Fiqh & Usul Al-Fiqh in IIUM	188
Table 5.8	University Required Courses for Fiqh & Usul Al-Fiqh in IIUM (20 Credit Hours)	188
Table 5.9	Islamic Revealed Knowledge Introductory Courses for Fiqh & Usul Al-Fiqh (18 Credit Hours)	188
Table 5.10	Departmental Core Courses for Fiqh & Usul Al-Fiqh of IIUM (57 Credit Hours)	189
Table 5.11	A Comparison of three University Core Courses	192

Table 5.12	A Comparison between three Programmes in Terms of Contents	213
Table 5.13	A Comparison NUB, IUK, and IIUM in terms of Pedagogy	219
Table 6.1	Course Requirement and Component of the Curriculum Structure	238
Table 6.2	Proposed Curriculum Structure for both Fazil of Madaris and B A (Honours) in Islamic Studies of NUB	239
Table 6.3	A Broad Ranged and Flexible Curriculum Structure for Higher Islamic education	240
Table 6.4	Summary of the Proposed Teaching Methods	259

LIST OF FIGURES

<u>Figure No.</u>		<u>Page No.</u>
Figure 1.1	Map of Bangladesh	7
Figure 4.1	Curriculum Framework of Higher Islamic Education	127
Figure 4.2	Curriculum framework of Al-Attas	143
Figure 4.3	Al-Attas Curriculum Model	144
Figure 4.4	The relationship between Man, Knowledge and the Curriculum	146
Figure 4.5	Rosnani's curriculum model of higher Islamic education	149
Figure 5.1	Vision and Mission of the IIUM	177
Figure 5.2	Vision, Mission and Academic Goals of KIRK of the IIUM	180

TABLE OF TRANSLITERATION

Table of the system of transliteration of Arabic words and names used by the International Islamic University Malaysia.

B	=	ب	z	=	ز	f	=	ف
t	=	ت	s	=	س	q	=	ق
th	=	ث	sh	=	ش	k	=	ك
j	=	ج	ṣ	=	ص	l	=	ل
ḥ	=	ح	ḍ	=	ض	m	=	م
kh	=	خ	ṭ	=	ط	n	=	ن
d	=	د	ẓ	=	ظ	h	=	ه
dh	=	ذ	‘	=	ع	w	=	و
r	=	ر	gh	=	غ	y	=	ي

CHAPTER ONE

INTRODUCTION

Education is the overall development of the human personality ranging from intellectual, physical, mental and behavioural to innate, spiritual and moral so that s/he can perform the responsibilities and duties of being servants and vicegerents of the Almighty Allah. Education refers to a life long process of transmission and transformation of the beliefs, values and ideologies of a particular nation from one generation to the next. Human prosperity and progress since the beginning of human creation depends on education. At the outset of human creation, the Creator established this reality by bestowing upon human beings a superior status over all other creations by way of equipping them with knowledge. Global history witnessed that no nation could gain significant ascendancy without commensurate superiority in education and intellectual performance. Likewise at the very beginning of revelation to Prophet Muhammad (PBUH), Allah sent down the command to read, which forms the foundation of education. Throughout the globe, education has been considered the most vital discipline, while curriculum, the most important sub-discipline of education, has been called the queen of the educational studies.

Needless to say, the soundness of any education system depends upon its curriculum. Accordingly, the curriculum is the pivotal and effective means to reflect the faith, action, culture, civilization, philosophy, worldview, ideology and needs of a nation. The objectives and contents of education are intimately related to the philosophy of the society we live in. The curriculum of an education system is the manifestation of the culture and historical legacy of a country and it largely influences

the younger generation in respect to character building and preparation of sound future leadership.

BACKGROUND OF THE PROBLEM

Bangladesh is a predominantly Muslim country and the majority of its population wholeheartedly believes that Islam is a complete and comprehensive way of life. Although they are religious in spirit, they are unable to practise Islam in all spheres of life because of the dominating and influential secular system of education prevailing in the country ever since the British colonial period. Due to several shortcomings, particularly in terms of curriculum design, Islamic education does not effectively serve in respect to both individual and social needs.

After independence in 1971, the people of Bangladesh hoped to establish a country of righteous citizens to give the younger generation a golden future, despite the fact that the secular intelligentsia tended to misrepresent the aspiration of the majority of the people. Their expectation was to form a fair and sound society where everybody would have an equal right to live a happy life. The Constitution (2008, p. 2) mentions,

“Further pledging that it shall be a fundamental aim of the State to realise through the democratic process a socialist society, free from exploitation a society in which the rule of law, fundamental human rights and freedom, equality and justice, political, economic and social will be secured for all citizens”.

But unfortunately, corruption, human rights violations and injustice have reached sickening heights. As the local Daily Star reports (March 27, 2013), “Corruption is spreading like cancer in the country’s public and private sectors and it will be irresistible if politicians and other actors do not come forward to check it”.

With the influence of materialistic philosophy and technological advancement, Azharul Islam & Habibur Rahman (2003) demonstrate that life has become complex and corrupt. Members of the young generation are threatened with secularism, modernity, globalization, and un-Islamic culture and values. Consequently, the country is losing many of the traditional values and manners which are largely based on Islam. In order to address these crises, the society demands an all-round and well-balanced development of its entire student community. However, the authorities have not yet been able to introduce any such system of education which may lead the country and its population towards the right direction. It was solely due to this reason of imbalance as stated above that the products of the *madrasah* system of education are not generally regarded as proper useful citizens. On the other hand, the products of the secular education system are mostly ignorant of their own religious values and moralities (Ibrahimi, 1990).

The overall quality of higher education in Bangladesh, especially higher Islamic education with respect to curriculum is not satisfactory. According to Ashraf (1985), the curriculum always reflects the concept of human being that the society believes in, the ideology and culture that it inherits or has acquired or intends to preserve and the goal that it wants to achieve. It should preserve the values of Islamic culture. Education is a total process encompassing all aspects of one's life and is not merely intended to fit a person for a job or a trade. The aim of education should be to instil in the minds of the youth of the country a sense of idealism, the spirit of nationalism and an awareness of and love for the history, culture and the Islamic heritage of Bangladesh. Islamic education in Bangladesh should also have a broad vision and should reflect the knowledge of the world and the advances that have been made in various fields most vitally affecting human life. Immediate steps for

enhancement and upgrading the quality of higher Islamic education should be taken through curriculum reform.

The Failure of the Traditional Islamic Education System

Ahmad, Professor and Pro-Vice Chancellor of International Islamic University, Chittagong, Bangladesh (2005) observes that “the characteristics of the *Madrasah* Education System are Islamic in nature but it has failed to meet the requirements of the present day” (p. 316). It has been found that the traditional system of Islamic education has a lot of problems. They include a lack of uniformity of syllabi among the two streams of *madrasah* education, namely *‘Āliya* system and *Qawmī* system, the use of outdated books from the past, outdated subjects, lack of adequate infrastructure, lack of co-ordination of trained people, all of which resulting in the majority of graduates being unable to write and speak fluent Arabic and are largely unemployed (Alam, 2002).

In addition, any sort of science education is neglected in the *Qawmī madrasah* system. One can find the negative effects of these half-baked systems of education. The prevailing Islamic education system does not fulfil the national aspiration as the graduates are not granted sufficient scope to equip themselves with the modern arts and sciences, and thus remain unaware of modern knowledge and techniques. At the same time, *madrasah* graduates do not have in-depth knowledge of Islamic disciplines; they are also not well aware of the philosophical thoughts that are influential all over the world such as socialism, capitalism, secularism, Marxism and Darwinism. No curriculum has yet been developed to familiarize the students with the ideological, political and social impacts caused by these 'isms' over the last century throughout the world (Azharul Islam & Habibur Rahman, 2003).

The Crisis of Modern Secular Education

The decline in morality is a major problem of Bangladeshi society. The society is now fully immersed in corruption, hypocrisy, bribery and other immoral acts. Unethical attitudes and immoral activities among the people have become a big barrier for sound development. In the perspective of Bangladesh, Islamic worldview has always been the driving force for a moral based education system. However, due to the onset of secularism, there has been a decline in Islamic values in the society. Along with a lack of good governance, this has contributed to further deterioration in social values. The annual reports of Transparency International Bangladesh (TIB) on corruption (Table 1.1) provide explicit evidence as Bangladesh is represented as the most corrupt country of the world. The prevailing modern secular education system more possibly has failed to uphold morality in the society. The graduates of this system, to a great extent, are concerned merely with their individual material gain, but do not acknowledge their own Islamic culture and legacy or spiritual aspects. The system of education has been divided into the so called secular education and Islamic religious education but in fact Bangladeshi people are deprived of true Islamic education (Ibrahimi, 1990; Hasan, 2004).

The Need for an Organized Curriculum

There is no alternative to spreading Islamic moral values by uplifting Islamic education for the eternal peace of mankind. In order to get rid of all sorts of corruption, extremism and internal ethnic conflicts, we are to take shelter under the umbrella of Islamic Ideology. Islamic education should be compulsory for all people because it has a formative effect on the mind, character and physical ability of an individual. Islamic education helps people to judge what is right or wrong, to build up

their character and life. Real education means education with morality and simplicity and it is true that happiness lies in simplicity. This cannot be achieved without a balanced and an organised curriculum for Islamic education. In order to assure the *madrasah* graduates' contribution to the society, Alam (2002) argues that *madrasah* curriculum should be reorganized by including science, engineering and vocational education.

Table 1.1 The Growth of Corruption in Bangladesh between 2001 and 2013

Year	Position in Corruption Perception Index (CPI)	Countries Survey Conducted	Remarks
2001	1 st		Top most Corrupt Country
2002	1 st		Steady
2003	1 st		Steady
2004	1 st		Steady
2005	1 st		Steady
2006	7 th		Improve
2007	7 th		Improve
2008	10 th	180	Improve
2009	9 th	180	Improve
2010	12 th	178	Steady
2011	13 th	183	Improve
2012	13 th	176	Decline

Source: (<http://www.ti-bangladesh.org/beta3/index.php/en/communications/publications> Retrieved 10 February 2014)

The Structure of the Education System in Bangladesh

Bangladesh is a developing and democratic Muslim majority country in South Asia. It is located at the north-eastern part of the Indian sub-continent (Figure 1.1). It is flanked by India on three sides; west, east and north with a small common border with Myanmar in the south east. In the south its only outlet is provided by the Bay of Bengal. The total area of the country is about 147, 570 sq. km (56,977 sq. miles). It is

one of the most densely populated rural areas in the world with an average population density of 1,400 persons per sq. mile, or 1,237.51 persons per sq. km. The capital city Dhaka was established in 1608 AD during the reign of Mughal emperor Jahangir (1605-1625) by his provincial governor Islam Khan. Dhaka, known as the city of mosques, is situated on the bank of Buriganga. The country is divided administratively into seven divisions: Dhaka, Chittagong, Rajshahi, Khulna, Sylhet, Barisal and Rangpur (Statistical Pocket Book Bangladesh-2013).

Figure 1.1 Map of Bangladesh

Source: (www.bdwebguide.com/bd.gov.htm Retrieved on 5 February, 2012)

Like most of the Muslim countries of the world, there exist today two parallel systems of education in Bangladesh; one is traditional Islamic education and the other is western or modern secular education. At present, both systems are operative in Bangladesh. In terms of curriculum however, there are actually four types of