
CHAPTER-II

BARAK VALLEY: ISLAMIC INSTITUTIONS

45

CHAPTER II

BARAK VALLEY: ISLAMIC INSTITUTIONS

2 .1: Concept of Islamic Institution or Madrasa:

The dictionary meaning of the word madrasa is school. The word

is derived from Arabic word 'darasa' which means to impart lesson. To

this word 'darasa,' the syllable 'ma' is added as a prefix and as per the

Arabic grammar, with this addition the word madrasa implies the place at

which the act (of imparting lessons) is performed. In other words,

madrasa means the place of imparting Knowledge. In common language,

educational institutions like pre-primary, primary and secondary schools

and even part -time centers of Qur'nic education attached to mosques and

fuUtime and residential institutions of Islamic education are called

madrasa. But technically the term madrasa is used for institutions of

Islamic education, which are generally fuUtime residential schools; which

impart education of Islamic Theology and law .Further, there are part-

time morning or evening centers of basic Islamic education covering

recitation and reading of the Qur'an and learning of basic tenants of Islam

orally. They are attached to mosques. They are usually called maktabs.

2.2: Need or Importance oiMadrasa Education:

As per a survey made by UNI (United News of India) published in

its weekly UNI Backgrounder April 2, 1992, There are 12,000 madrasas

in India. So the question arises as to what is the relevance of these

46

madrasas in a secular nation which is preparing itself to emerge as one of

the most modern countries of the 2P' century.

I think the best way to find out the exact and correct answer of this

question will be to examine the role of madrasa education.

Accoring to Dr. Za'farul Islam Islahi; (Reader; Department of

Islamic Studies A.M.U. Aligarh) 'The reality is that Madrasa are the

factories to develop the character in tune with the Holy Qur'an and

Hadith; and they are established with a view to supply the Muslim

community the experts in the Qur'an, Hadith, Fiqh, Islamic laws and also

provide with it the servants of religion, teachers, preachers and reformers

of misdeeds'.

The said tark itself portrays the importance of madrasa education.

It is because of this importance; that there is not a single Muslim

habitation how so ever small, without a madrasa or Maktab. It is as

important as the mosque itself. These madrasas and maktahs serves as the

pillar of Islam.

The history of madrasa education in India is a significant part of

history of Muslim education. It starts from the arrival of Muslims India.

According to the views of the scholars; Madrasa educafion in India was

officially established in the period of Qutubuddin Aibak. Hundreds of

mosques during his period were the centre of education. Oudh, Multan,

Lahore. Jaunpur, Khariradad, Patna, Surat, Delhi, Agra etc. were the main

centers of madrasa education. The number of madrasas and maktahs

47

were multiplied during the time of Ilturmish, Alauddin Khilji, Tuglaq and

Sikandar Lodhi, and others. According to the historian Farishta, 'The

first well known Madrasa in India was established in 1191 at Azmer. It

was established by Muhammad Ghouri.

As per the report of UNI Backgrounder the first madrasa was

established in 1710. It was known as Madrasa-e-Ghaziuddin and the

same Madrasa was later known as Delhi College. This doesn't seem to be

correct. It might have been the first centre of higher learning. The Mughal

period starting from Babar till Aurangzeb and other emperors was a

glorious period of madrasa education. The structures of various mosques,

forts and madrasas found even today remind as the past of madrasa

education during the Mughal period. Sir Syed Ahmed Khan in his book

'Aasar-us-Sanadid' writes that there was a network of madrasa and

moktabs throughout the length and breadth of the countiy during the

Mughal period. He further writes; 'The downfall of Mughal empire

started during the period of Aurangzeb ; but the establishments of

madrasas and their assistance towards madrasas continued till the last

Mughal king.'^.

The British period is generally considered a period of strong set

back to Indian educational system. But we find that madrasa education

continued, flourished and saved Indian Muslim from being affected by

the western culture. It was during the period that several well-known

seminaries were established. They include Darul-Ul-Uloom, Deobond

(1866)\ Nadwat-UI-Ulama, Lucknow, (1894) and even Jamia Arabia

Islamia, Nagpur, (1983.)

48

After achieving Independence, India became a democratic and

secular country. They are many persons who beheve that due to the

influence of secularism religious educational centers lost their relevance.

But in fact the madrasa education is still strong and has been progressing

by leaps and bounds in the country. Mr. Madhavrao Schindia , the then

Minister of Human Resources Development^ PiRD) while addressing in

a Muslim education conference held in Delhi on may 7,1995, stated that

there were 12,000 madrasas in India.

The report of all India survey by Hamolard education society

published in June; 1996 confirms the said figure. •̂

Besides the figures, the contribution of Madrasa education in India

has been so important that it cannot be imagined the educational

development of Muslim community by neglecting the Madrasas and

Maktabs. Ulama produced by these Madrasas even now provide

leadership not only in religious matters but also in social and political

sphere as well. Starting from Shah Waliullah to the great Ulama like

Molana Abul Ala Maududi, Moulana Quasim Nanutwi, Moulana Abul

Kalam Azad and Moulana sayed Abul Hasan AH Nadwee have been the

most prominent figures from among Muslim leaders. They were basically

associated with Madrasas in some or the other way.

It is because of this important role of Madrasas, the common

masses as well as the people of intellectual groups call the Madrasas as

49

the castles of Islam and pay proper tribute and homage to these

institutions.

2.3: The Barak Valley:-

The present Barak Valley of the State of Assam is a location

created by natural boundaries and has a unique geographical entity

containing linguistic cultural attributes distinctly different from that of

Brahmaputar valley and its adjacent hilly areas. In details it was created

by natural boundaries and apportionment caused by the Redeliffe Award

that divided the district of Sylhet of Surma Valley of the British period in

1947 following a referendum in Sylhet along with the partition of India.

The valley is bounded by the high mountains of North Cachar Hills

district on the north, the Angami Naga hills and Manipur state on the east

and the hills of Mizoram and Tripura on the south.''

The river system of the valley has played a remarkable role in this

region. The main river Barak originates from the Angami Naga Hills, a

high range mountain making the northern boundary of Manipur state.

Descending from the high mountains to the plain of Jiribam it takes a

zigzag course across the Cachar district and a small portion of Hailakandi

district to reach Badarpur in Karimganj district, flowing again west and

near Bhanga; it divides itself into two and the mainstream assumes the

name Kushiara which enters Bangladesh in downstream; touching

Karimganj town and flowing for some distance as the boundary between

Karimganj district of India and Sylhet district of Bangladesh. The other

branch of river Barak that originates near Bhanga flows northwards and

meets the original course of Surma in Jaintia Pargana by assuming the

50

name of Surma. The Surma taking the main streams of Barak in its down

ward flow takes the name Dhaleswari and flows to the old course of the

Brahmaputra near Bhairab Bazar. During its long course of 800km, the

River Barak with its different names & branches in downstream receives

various tributaries from N.C. Hills, Mizoram and Tripura. ^

But on the other hand; the Surma receives a plenty numbers of

small rivers from the Khasi, Jaintia and Barail Hills and ultimately meets

the mainstream of Barak before merging with Meghna. The most

noteworthy feature of the Barak Valley is that it is a small geographical

unit of different social strata, economic classes and ethnic, cultural,

religious and linguistic entities and identities.

The most fascinating feature of this particular valley populated by

about 3 million human beings who posses different religious identities.

Muslims from about 45% of the total population; but they comprise of

Bengali, Manipuri and Hindi speaking linguistic groups. Overwhelming

majority of the Muslims are linguistically Bangalies. ^

2A\ The advent of Islam & the establishment of Islamic Institutions

In Barak Valley

First of all, one thing is obviously clear that the Arabic language

teaching in non-nativ countries is basically and primarily related with the

spread of Islam and its theological studies.

51

So the advent of Islam naturally marked the beginning of Arabic

teaching in Assam. It is found that Islam made its arrival formally in the

13"" and 14"̂ centuries in the Bhamaputra Valley and the Barak Valley

respectively.

At the time when Islam made its appearance in Brahmaputra

Valley, it was known as Kamrup, a separate kingdom from the rest of

present Assam. Islam appeared in the Valley through two ways.

1. By military expedition initiated by the commander of the Sultan of

Delhi.

2. Preaching activities and movements of the Sufi saints.

The first Muhamadan invasion was led by Ikhtiaruddin

Muhammad bin BakJitiar Kilji, a general of Muhammad Ghuri, Sultan of

Delhi, in the year 1205-6 A.D., into the kingdom of Kamrupa in the

region of Prithu. This invasion was not succeeded and Ikhtiaruddin

returned to Gaurh (Gauda) in 1206 after facing defeat and troubles.

Several hundred soldiers were killed and others were captived

In the year 1227 A.D. Hisamuddin Iwaz who is also known as

Ghyasuddin Bakhtiar, the then governor of Bengal invaded Kamrup while

king Prithu was still on the throne. Iwans was, too defeated in a battle and

was forced back by the king Prithu. Thus, the first two Muslim invasions

of the Kamrupa Kingdom were unsuccessful, but strengthened the path

for future Muslim conquests.

52

After the third Muhammadan invasion led by Mahk Yuzbeg in

1257 A.D. the city of Kamrupnagar. (Present North Guwahati) was

captured. As Raja of Kamrupa (Propably Sandhya) fled away to the

adjacent hills after having failed to oppose the Muslim soldiers,

MalikYuzbeg announced himself the ruler. He built a mosque in

Kamrupnagar. It is an well known tradition through out the Islamic

world that where there is a mosque there is a Maktab attached to it for

teaching the Muslim children the holy Qur'an and imparting teaching of

other subjects related to the holy Qur'an and tradition (Sunnah). So it is

natural that there might have been a Maktab attached to the Mosque in

Kamrupnagar for the same purpose, and this Mosque would have been

the first Mosque in the Brahmapata Valley and also the first Islamic

educational institution in the valley.

In this process another mosque was reportedly established in late

13 or early 14 century in Assam. It was well known 'Bura Masjid' in

Guwahati city at Ambari near A.G.P. Office. '̂ In such way Islam

appeared with its actual mission throughout the activities of Sufi saints. In

the last part of the 5'̂ century A.D. when Hussain Shah, the Muslim ruler

of Bengal occupied Kamtapur by defeating Nilambar, a new era of

Muslim settlement opened in this region though Hussain Shah's

conquest; though it did not last long;" but it opened the door for the

Muslim settlement by virtue of which; the Sufi saints got their ground for

preaching Islam and teaching the lesson of Islam .Muslims, in large in

numbers, were found to have settled in Hajo and other adjacent regions of

Kamatapur after the conquest. And side by side they started Islamic

educafion permanently through establishing various Masques and

Maktabs in the various part of the valley like in Pua Makkah at Hajo,'^

Kalialbor, and in Nagaon district and so on.

These are a short beginning of Arabic teaching in Brahmaputra

Valley in the pre-colonial period. It is summed up that in Brhmaputra

valley Arabic teaching remained confined within the boundary of Mosque

attached Maktabs during the pre-colonial period.

Apart from the Brahmaputtra Valley, there has been a vast land

being the part of Assam known as Barak valley comprising three districts

of Cachar, Karimganj and Hilakandi. Cachar and Hilakandi had been a

part of Cachari Kingdom and Karimganj district was a part of Sylhet

which had been a part of Bengal during the pre-colonial period as

mentioned earlier.

To investigate the existence of institutions for imparting Arabic

education during the pre-colonial period in the Barak Valley, we have to

draw our attention to the political extent of the valley at that time.

It is found in the study that the present Karimganj district was

divided into a number of small kingdoms. ' Its western part was under

Gaurh; a small independent kingdom. Its northern part was under Jaytia

Kingdom and the southern part was under the Tripura kingdom.

When Gaurh was conqured by the successful military cum spiritual

expedition led by the all time celebrated Sufi Saint Hazrat Shahjalal (Shah

Jalaluddin) Mujan-ad al- Yemeni in association with the army chief

54

Sikandar Ghazi in 1303 AD. '̂ against the king Govinda of Gaurh, the

flag of Islam was hoisted in this region.

After the conquest of Gaurh, Shahjalal settled down at Sythet

which became the main centre of preaching Islam and disseminating its

teaching in the eastern part of Bengal as a whole; and in the Barak Valley

in particular.

So we find, Islam made its formal arrival in this valley gradually

processing from the western borders, i.e. Karimganj district as it was a

part of greater Sylhet, in other words, a part of the remaining Gaurh.

Again, the southern part, which was a part of Tripura Kingdom,

came under Muslim rule when Malik Muhammad Turagli conquered

Pratapgarh'

The 360 Awlia or the disciples of Hazrat Shahjalal Mujarrad were

engaged in preaching Islam and spreading its relevant aspect of teaching
17 1R

in every nook and corner of the region . A group of disciples of Hazrat

Shahjalal were engaged in different parts of present Barak Valley whose

presence are supported by the existing shrines of the Valley.The

renowned among them are:-

Hazrat Shah Badar (ative in 1346AD):-

The most renowned Sufi saint who entered the present boundary of

karimganj district of Barak Valley is Hazrat Shah Badar or Shah

Badruddin who first settled at Bundashil village near Badarpur. Tradation

55

goes that Shah Jalal himself had once come to Bundashil on his stress.

The surrounding of Bundashil later assumed the name 'Badarpur' after

Shah Badruddin, and Shah Badar finally stayed at his Dargah in the

present Fort of Badarpur Ghat; near the present Duk Bungalow and Circle

Office.'^

Shah Adam Khaki; - Another spiritual representative of Shah Jalal and

the contemporaries of Hazrat Shah Badr was Hazrat Adam Khaki or kaki

whose Dargah is situated at the western part of Badarpur, adjacent to the

National Highway (KH)44 about IK.M. towards Krimganj from

Badarpur police station. Hindus and Muslims alike visit and offer homage

to this prominent Sufi Saint. It seems that he was a living symbol and

embodiment of Hindu Muslim unity.

Shah Diyauddin: - Shah Diyauddin was a renowned companion of

Shah Badr, whom Hazrat Shahjalal Mujarrad had specially sent to this

place to impart education and training of religious customs among the

common masses, was a Sufi of high rank and position. He performed the

order of his Sheikh and propagated Islam among the people till his last

days. He founded a mosque near khadiman village and a Maktab there

with which were swept away along with his tomb by the water of Barak

River. 2°

In a nutshell, we have studied that the dwelling places of the Sufi

saints i.e. the khanqas or Dargahs flourished in various places through

the advent of the disciples of Hazrat Shahjalal Majjarad al-Yemani. And

these khanqahs or Dargas are the centre of religion learning as well as

spiritual training which came into existence in those initial stages. The

56

Sufis used to teach their disciples or followers on the basis of the

fundamental teachings of Islam. They taught what the Qur'an imposes on

a Muslim and the tradition of prophet Muhammad (SA) about the proper

performing of Islamic culture and righteous activities by a Muslim, were

the contents of the elementary lessons in Khanqahs.

The mass people who embraced Islam within this boundary of

Assam, like the neo-Muslims of other part of this world, needed to learn

the lesson of the holy Qur'an, the contents which are quite essential for

performing daily prayers. He has to maintain the routine work directed by

the saints on whose call he embraced Islam. People often went to him to

get lesson. He prescribed some extolments of Allah or some contents in

Arabic about the praises of Allah. He is also asked to recite some special

'Suras' (chapters of Qur'an) in some particular moment daily; and

Kalmias, Tassahhud, Dua-e-Qunut etc. were also to be taught in those

khanqahs. Otherwise the Muslims did not have any way of learning these

lessons. And without these; Islam was useless to the new comers in Islam

itself Some disciples were in sound mind and could learn the elementary

lessons very quickly and the saint or the Pir Sahib directed them to

organize a teaching course including the Arabic alphabet, Arabic words

spelling, reading Suras (Qur'anic Chapters) with syllables. This way

teaching and learning of primary knowledge of Arabic in the Khanqahs

came into existence.

In course of time as the number of Muslims increased the mosques

began to be established in various places. In those days mosques were

used not only for performing Namaz (prayer) but for imparting primary

57

Arabic teaching to the neo-MusHms as well as to their children in this

region as happend in other part of the world.

In 1692, a mosque was established at the village Bakharsharl in the

district of Karimganj by two saintly brothers Badruddin Muhammad and

Kamal Muhammad, who came from Parchak Pargona of Sylhet and

settled here to preach Islam. This mosque had a Maktab attached to it that

has been functioning till the date. The two saintly brothers were the

promoters of learning among the Muslim Children. Later on their

descendents took interest to establish a Madrasa in the 19'̂ century that

will be discussed in appropriate section.

The process of building mosques was initiated by the spiritual

leaders or Sufis or local people or even by the ruler himself. Some of the

most ancient mosques are still surviving while some others are lost

leaving some valuable evidence of their past existence.

2.5: Institutions Imparting Arabic and Islamic Studies in Barak

Valley:

It has already been stated that the Arabic language teaching in India

before the advent of the British rule was conducted in two levels:

a. Traditional Maktabs b. Madrasas.

a) Maktabs. Traditional Maktabs are the extension centers of

Khanqahs or Dargahs. With the advent of Islam in this country,

arrangement of Arabic learning began through Makatib (plural of

Maktab) because ''Makatib and Madaris were the elementary schools

58

which were located in the Mosque premises and saintly establishments -

the Rabats and Khanqahs of different orders and individuals"

With the advant of Islam to India as a permanent political force in

the last decade of the 12'̂ century, it brought in its wake its own system

of education and in the succeeding years, educational institutions on that

pattern came into existence . Under the patronage of the great Mughals,

Maktab and Madrasas were established and run by the state and the

individual alike

Maktabs were very common during the Mughal period

.Elementai7 education was thus imparted in Maktabs often attached to

masques. It is observed that Maktabs of pre-Mughal period and that of the

Mughal period have a slight difference in respect of their syllabi. Of

course, Arabic was the main subject of study with other religious and

secular subjects. This system prevailed in the boundary of Assam

province of British India where Islam began its appearance in the 13'

century.

With the above discussion, we may easily come to a conclusion

that in. the pre-colonial period wherever a mosque was established, a

traditional Maktab necessarily came into existence. As in other parts of

the world the beginning of the Maktab took place in the premises of the

concerned mosque. Gradually a separate house came into existence for

shifting the Maktab.

59

As there was no easy communication system available, and no

organization of modern form originated; hence, Maktabs were run

according to the design of the local people and the suggestions of the

Moulvi.

The subject matter of teaching in Maktabs generally continued

memorization of Kalimah's verses and chapters of the holy Qur'an,

occasional and non-occasional supplications & other necessary contents

for prayer and religious activities. The syllabus included the Arabic

alphabet, words, its spellings and reading of Surahs (Qura'nic chapter)

with syllable analysis. In some places, the syllabus included writing of

the Arabic words and sentences that inspired the learners to pursue higher

learning, in later period, in Arabic as well Islamic Studies.

b). Madrasas: Behind the establishment of Madrasa, a long

evolutionary process continued in this region in the pre-colonial period

with the passing of time, population grew up, and need for "Imam " arose.

In the beginning Moulavies were coming from North India. This situation

prevails in both the Brahmaputra valley and Barak Valley. This is evident

from the fact that in most of the Maktab was introduced along with

Arabic and other subjects. This tradition of Urdu learning is still observed

in many places of Assam."

The mosque attached Maktabs played the vital role in originating

the idea of Madrasa education and establising Madrasas in this region.

The Imams of the mosques who completed their studies in North Indian

Madrasa were the pioneers in establishing primai7 Madrasa in this

60

region. Initially the mosques were the premises where Madrasa were

started. ^̂

As the situation changed, so the regional feeling naturally arose

and people of this region felt prestige and proud in being Imam of

mosques and even in delivering lectures in various religious occasions.

So, the learners after completion of their maktab education they were

send to North India for perusing higher studies in Madrasas especially in

Rampur, Delhi, Lahoor, Karachi etc. The task of sending children to

those places was not an easy one. So the number of learners was very

small in comparison with the number of learners from other parts of the

country.

The above mentioned process was a bit more advanced in the

Surma Barak valley than in the Brahmaputra valley, because the former

had been a part of Bengal and hence the part of Delhi Sultanate and in

later period a part of Mughal India. The Barahmaputara Valley and

Cachari Kingdom was independent Kingdom. Again, the impact of

Shahjalal Mujarrad's spiritual activities was directly functioning in the

Surma Barak Valley.The size of Muslim population was increasing far

and far in the Surma Barak valley than in the Brahmarputra Valley and

the Cachari Kingdom.

During the pre-colonial period, it is only the Surma Barak Valley

where we find that a number of madrasas were established. The oldest

Madrasa established in this region is the Phoolbari Alia Madrassa at

phoolbari near Sylhet which was established during the Sultani period.

61

This Madrasa became a famous centre of Islamic religious and spiritual

learning in Greater East and North Sylhet. A discussion on the history of

chronological development of Islamic institutions and Arabic language

teaching in Barak Valley is made in the following passage. For

convenience of discussion the whole matter is chronologically devided

into four sections viz.

A) Turko-Afghan Period.

B) The Mughal period.

C) The Colonial period.

D) Post Colonial period.

A). THE TURKO- AFGHAN PERIOD

Though the advent of the Muslims along with it, the teaching of

Arabic took place in Northern and North Western India in the 8"̂ century

A.D. or a bit earlier, the advent of Muslim in Barak Valley was held

before the 13'*̂ century. In the early 14'̂ century Sylhet including modern

Karimganj district of Barak Valley went under the sway of the Turko

Afgan rule; but the other two district of the valley, viz. Cachar and

Hailakandi remained out side the domain of the Turko-Afgan rules.

According to tradition Shah Jalal and their disciple's spred over the

whole region including Bangladesh and few of them went further to the

places situated within the boundaries of modem Cachar and Hailakandi.

The Sultanate period, either the rule of Delhi or the Bengal

Sultanate continued in Sylhet including karimganj up to 1612 A.D. During

62

this period (1303-1612) the disciples and disciple's disciples of Shah Jaial

spread not only over the whole area now covered by the district of

karimganj , but also the adjoining territories, at present covered by the

district of Cachar and Hailakandi. Thus the seats of Muslim saints

developed at Bundashil, Deorail, Panchgram, Notanpur etc. Among the

disciples of Shah Jalal; Shah Badruddin, Shah Adam kJiaki, Shah

Diyauddin and Shah Abdul Malik made their seats around Bundashil. A

saint named Mir- ul -Arefm, a disciple of Shah Jalal is said to have

passed a part of his life in meditation with severe austerity at a place on

the top of a hillock where an ablution house and a mosque were built on

the bank of Dhaleswari which falls to the Barak.^°The place is situated in

the neighbourhood of panchgram under the territorial jurisdiction of the

district of Hailakandi. Shah Natan whose dargah is situated at a village

named Natanpur, was also a great saint who crossed Barak and made his

seat near Jalalpur, Gomrah, in the district of modem Cachar."'' the village

in which the dargah of Shah Natan is located seems to have assumed its

name after the saint.

The history of all these saints are corroborated by Suhl-e-Yeamin,

the oldest biography of Shah Jalal composed in the early 18"̂ century.

Leaving aside the possible poetical exaggeration of the book, it is

certainly the mosques were built at the seats of all these saints. It is also

said that a mosque was developed by Sah Sikandar at the Village

Garkhapan in the neighbourhood of Bundashil.

Most of these remains contain the traces of mosques built by saints.

Besides, there are remains of mosques built by the royal personalities

during the Turko-Afghan period. Some epigraphic sources are available

in support of these constructions. A short chronological discussion of

these epigraphic sources is relevant here to ascertain the antiquity of the

teaching of Arabic in Barak valley.

Of the epigraphic remains belong to Sultanate period so far

discovered in Barak valley, the inscription found at Hatkhola, a village

near Patherkandi of Karimganj district chronologically comes first.(Plate-

l .Fig.l) .

[PLATE-1, Fig. -1]

Fig. I. Epigraph found near Asimganj.

It was issued Arabic language and character in 868 A.H.(1463 A.D.) by

the care taker of royal place of Sultan Ruknuddin Barbak Shah (1459-

1474) . The inscription is at present installed on the wall of a modern

mosque building.^'' this inscription and some other archaeological remains

lying in the site testify that a mosque was built at the site by the royal

servant as described in the inscription.

64

Another inscription of the same date issued by the same authority

is said to have been discovered at Anair haor, a vast low-lying tract of

land in between Bhanga and Chargola Railway stations of the Badarpur-

Karimganj sector of the NF Railways. The inscription has been referred

to by Fayzhur Rahman in his Bengali Publication entitled 'Sihleter Mati

Sileter Manush'\ ^ According to Rahman, the inscription on a stone slab

refers the construction of a mosque at the site, and the inscription ends

with a name Ulugh Khan, Khan-e-Jahan. But Rahman, though provides

some details about the epigraph, does neither refer to his source of

information nor does mention the present state of its preservation.

However, presence of heaps of bricks lying scattered and signs of human

habitation like tanks remains of plinths, raised places indicating

homesteads etc. The whole traces do not negate the probability of

erection of mosques at the site.

The remains of a small mosque including an inscription were

unearthed by local people at a village named Surjadas situated near

Kaliganj Basic Training Centre in karimganj district. The inscription

written in Arabic language and character (in Tughar style) was issued in

909 A.H. (1502 A.D.) and is now preserved in a local mosque at Bagbari.

IPLATE-II, FIG. IIl]^^

""̂ ^Xî t̂̂ v-C*'--'-

Fig. 11. Epigraph found near Kaliganj.

65

The inscription slates that the mosque was erected under the order of

Alauddin 1 lussain Shah, the SuUan of Bengal.

Another inscription preserved in a kah temple at a village named

Pimaga (now pronounced as f^innagar) about 10 K.M. Southward from

Karimganj town is also an important source testifying erection of a

mosque.It states that one of the (jenerals of Muhammad Shah, son of

Hussain Shah built a mosque at this place in 1539 A.D.

jPLAI K-III FI(;-3|.

| l ig .111. l-.pigraph found near Suprakandi]

The epigraphic inlbrmation of mosque is in extant but the building could

not survive the wear and tear of time.

fhus the traces of mosque built by saints and ofilcials are

discovered in the west part of the valley. It was quite possible that

mosque were built by Muslim inhabitants themselves in this region Due

66

to the migration of Muslims from West, settlement of Muslim saints and

officials, large scale conversation, modern Karimganj district, the portion

of Barka Vally became preponderatingiy Muslim majority in the Turko-

Afgan period; consequently many mosques were erected in villages of

Karimganj district. But in all possibility, these were not brick made

permanent buildings. So the traces of these mosques of Turko-Afgan

period are now not available. It has already been stated the mosques were

centres of imparting preliminary knowledge in Arabic language with a

views to meet the religious obligation. So, it is likely that primary

education in Arabic during the period under review was available in the

region. But no trace of higher education provided by madrasas belonging

to the Turko-Afgan period has been found so far.

B. THE MUGHAL PERIOD:

The Mughal rule was exended to the western part of the region, i.e.

modern Karimganj district in 1612 virtually lasted upto the third decade

of the eighteen centaury when Mursid Quli khan became the independent

Nowab of Bengal. Karimganj remained under the independent Nowabs of

Bengal up to 1765. But the rest of the Valley, i.e. modem Hailakandi and

Chchar districts remained outside of the spell of the Mughal Emperors or

the Bengal Nowabs. However no epigraphic traces belonging to

this period is found in the region to prove the mosques or madrasas were

built with royal patronage in the region during the period under review.

Some remains of mosques with undecipherable inscriptions are found at

different places of Karimganj including Maizdihi situated on the Western

part of Karimganj twon and Uzandihi at about 5k.m. from Karimganj

67

town etc. may be taken for traces of mosques belonging to the Mughal

period. The movements of Afgan chiefs of Bengal in the region after the

occupation of Bengal by the Mughals are well known. Hence, these

remain may be the traces of mosques erected by the Pathan chiefs who

later settled in this region. And naturally these were the centres of

teaching of Arabic in primary level. Every mosque was attached with a

Maktab to impart teaching in Arabic language, of course, so far necessary

for religious purpose.

During the Mughal period of Indian history, though the region

now covered by the district of Cachar and Hailakandi remained outside

the Mughal Empires and was ruled by the Dimasas, Muslim villages

developed in some parts of the region due to patronization of the Dimasa

rulers. According to historical sources available, the Muslim villages

were established in Cachar before Lakshmi Chandra who reigned during

the fifth and sixth decodes of 18"̂ centuiy.But during the period of his

reign, the number of Muslim settlers particularly, from Sylhet was

increased to a large extent. Thus Muslim villages developed and as a

corollary of this development mosques were built at every village. These

mosques were attached with maktabs for imparting instruction in Arabic

language only to meet the religious obligation.

However on trace of madrasa for imparting higher education in

Arabic language belonging to the Mughal period has so far been

discovered in the valley.

68

C. THE COLONIAL PERIOD

With acquiring of the Dewani of Bengal by the East India

Company the district of Sylhet including modern Karimganj went under

the virtual rule of the company. In other words, the British rule was

established over modern Karimganj district in 1765. But the British rule

was extended to other parts of BarakValley which includes Cachar and

Hailakandi district in 1830 A.D.

To retrospect, the teaching of Arabic language had developed

slowly in the region under review during the pre colonial period, and this

development had been a corollary the Muslim settlement.The centres of

teaching Arabic was developed along with mosques and dargahs and

Khanqahs. The traces of development of independent institution for

teaching Arabic have yet not been discovered. But with the establishment

of the British rule over the valley, a trend of conscious development of

teaching of Arabic can be observed. To study this trend the whole period,

i.e. from 1765 to 1947 may be chronologically divided into two phases;

(]) The early colonial period from 1765 to the Revolt of 1857 and (2) the

later colonial period from the Queen's proclamation in 1858 to

independence of India in 1947.

The Early Colonial Period: - During the early colonial period the adition

of teaching Arabic in the maktabs attached to mosques was mostly

followed in the valley. The system of establishing Madrasa had already

developed in northern India during the pre colonial period and Madrasas

at Rampur, Muradabad and other places in northern India were the

69

famous centres of teaching Arabic language in that part of the country.

We find that a number of Madrasas was estabhshed during the early

colonial period in the district of Sylhet of which modem Karimganj

district had been a part of the country. Among these Phoolbari Alia

Madrasa, Taraf Madrasa, Mufti Madrass, Syedpur Shamsia Madrasa were

famous. Scholars completing their education in northern India and/or in

these Madrasas of Sylhet would become the Imams of the mosques of the

region now covered by Barak Valley. They imparted teaching of

preliminary knowledge in Arabic language in the Maktabs attached to the

mosques.

However, the mosque attached Maktabs played a vital rule in

originating the idea of Madrasa education and establishing Madrasas in

the region under review during the early colonial period. The Imams of

mosques who completed their studies in Northe Indian Madrasas were

pioneers in establishing primary Madrasas in this region. Initially the
TO

mosques were the premises where Madrasa were started.

So we can say in colonial period in Assam particularly in Barak

Valley, the Islamic institution where Arabic got its place are classified as

follows.

a) Qaumi Madrssa

b) Government Madssa.

a. Qaumi Madrssa and its Development

The Madrasas which are established by the Islamic scholars with

the financial support of the philanthropists of the concerned area and

70

ventured for the social, educational, moral and spiritual upliftment of the

Muslim masses are known as Qaumia Madrasa.

During the colonial period no Government initiative was taken to

establish any Madrasa in this region. It may be mentioned here that the

British Colonial Government run by the East India Company had adopted

the policy of introducing Madrasa education system for their own

administrative interest with the British company's assumption of power

of the acquisition of Dewani of Bengal following their victory in the

Battle of Boxer there started a new dimension in the history of education

in India. When the civil administration had come into the hand of the East

India company, every English Judge was supposed to be ignorant to the

people, their affairs and manners and Islamic laws ; so had a Maulavi in

his court to assist in his work.^^ But it was difficult to have an intelligent

Maulavi with a view to meet crisis and partly to reconcile the Muslim to

the British rule and order Lord Warren Hastings, the Governor General

ordered to establish the Madrasa Alia (Culcutta Madrassa) in 1780 which

had been a celebrated institution in the history of education in the Sub­

continent and since it has been not only one of the vei-y prominent and

leading institution in the eastern part of the country but also the unique

distinction of it to being a teaching institution itself, an affiliating body

for the various large and small Madrasas for teaching Arabic in the

Presidency of Bengal which include the district of Sylhet including

Karimganj; Cachar and Hailakandi.

Though the establishment of Calcutta Madrasa was an important

milestone in the progress of education in India, the purpose of its

71

establishment was doubted by a large section of Muslim learned man

called Ulama as the management of it was in the hands of British

scholars. Over and above, when Lord Bentinck adopted the policy of

resumption of rent free tenures granted to the Muslim scholars during the

Mughal period to run the educational institutions namely Madrasas, the

doubt that had germinated in the minds of Muslim scholars during the

early years of the colonial rule became firmed. The replacement of

Persian by English as court language in 1835 made a good numbers of

Muslim scholars jobless which increased the fear and doubt among

Muslim masses about the attitude of the colonial rules about Madrasa

education. The Muslim scholars began to realize that colonial rulers were

planning for abolishing Madrasa Education system. So, they came

forward to establish Madrasa with the help and assistance from the

community. This kind of Madrasas set up by the people of the

community was given the named code 'Qaumla Madrasa^ aiming at

imparting teaching on theology, Arabic and Persian language and

literatures; and also to develop the Muslim masses morally, socially and

spiritually of the concered locality.

No traces oiMadrasas affiliated to Culcutta Madrasa established in

Barak Valley are found. However, traces of Qaumi Madrasas are not

lacking in this Valley.Traces of some madrasa which were flourished in

the area before the Revolt of 1857 are detailed below:

i) Kanakpur Faiz-e-Aam Alia and Hafizia Madrasa: The

Madrassa was established in 1842 at the village Kanakpur in the district

of Karimganj, which was the part of the district of Sylhet under the Dacca

72

Division of the Bengal Presidency of the British India. It is reported by

Md. Najmul Islam the Secretary of the managing committee, that

Moulana Muhammad Alim of Madhya Kanakpur who came from

Makkah, established the Madrasa with a view to spreading Islamic

education in general.So, he objectified the Madrasa as "Faiz-e-Aam."

Muhammad Alim was known as "Bora Moulavi" and his younger

brother, Moulana Ishaq was termed as "Huru Moulovf' in the locality

that means the elder Moulovi and the younger Moulavi respectively. The

first appointed teacher was Moulavi Wazid Ali of Kaliganj who taught

there for a few decades. Moulana Abdur Rahman is the present Head

Moulana of the Madrasa. The Madrasa runs up to 'Kafia' and the

academic activities are controlled by the "All Assam Tanzim Madaris

Qaumia. " The present Karimganj district was a part of Sylhet since the

pre-Mughal period, and as such, it was a part of Bengal Province of

British India. This madrasa served the purpose of feeder section to

renowed Phoolbari Madrasa in Sylhet and other North Indian Madrasas.

Many scholars are reported to have begun their primary Madrasa

education here at this Madrasa and then preceded for further studies at

Phoolbari near Sylhet or at Rampur in North India.

ii) Ashraful Ulum Ratanpur Madrasa: The madrasa was established in

1856 at Ratanpur. Eralier Ratanpur was under Cachar district,

administered under Dacca commission. Now the place is located under

Hailakandi district. It was nan-ated that one Moulana Azraf Ali (R) was

an Imam in a local Mosque. He came in this place from Jaintiapur of

Sylhet. He made all arrangement for establishing this Madrasa at

Ratanpur. At the initial stage another Moulana Sadar Ali came back from

Rampur Oriental College after completing his studies there. And Sadar

Ali along with the Imam Moulana Azraf Ali established the Madrasa in

the Mosque at Rampur on the Bank of the river Katakhal, 5km. eastwards

from Hailakandi. Then it was decided to establish the permanent house of

the Madrasa on a piece of land on the bank of the river Katakhal. But a

dispute took place among the pro-Madrasa and anXi-Madrasa groups.

Then some generous persons came forward to materialize the idea of

Moulana Sadar Ali and Moulana Azraf Ali. They were (1) Gholam

Yazdani Choudhury, (2) Irfan Ali Laskar of Nitainagar, (3) Arzad Ali

Mazumdar of Bandukmara, (4) Master Ashraf Ali and others who

purchased the land and donated to the Madrasa and a permanent building

was constructed and the Madrasa was shifted there . The Madrasa still

exists and became a centre of higher education of Islamic Studies

including Arabic Language.

(iii) Nayagram Ahmadia Madrasa: This Madrasa was established in

1870 at Nayagram near Tantoo, a village in the present Hailakandi district

of Barak Valley.The influential family of the Late Maulana Azizur

Rahman, a Sufi of Naqshbandia order, patronized in establishing the

Madrasa. The establishment of this Madrasa was the result of the wind of

Deoband movement that had reached the region.

iv) MadinatuI Uloom Baghbari: This is a prominent Madrasa situated at

Baghbari a village 2km. away from Karimganj town. It was established in

1873. The Madrasa was established by Late Moulana Najib Ali (R)

whose ancestors came from Ghour, a province of Afganistan in Mughal

period and settled down at this place. Moulana Najib Ali was a disciple of

74

Late Haji Imdadullah Muhajir-e-Makki (R), a Saint of Chistia

Naqsbhandia order. After the revolt of 1857, Najib Ali migrated to

Makkah. There he saw a dream at one night that the prophet Muhammad

(Peace be upon him) directed him to return to Hindistant and continue the

mission of preaching Islam and spreading Islamic education. Gradually

he was ready to come back to India. After coming back, he started the

Madrasa at his own house at Baghbari; ^'^ the Madrssa was named after

him as Madrasa-e-Najibia. It continued its functioning in the same house

near about century. In 1960, the Madrasa was shifted to its present site

and is still continuing its service to the nation for a period of about one

century and two decade, the level of study was upto Shar-e-jami. In

1992 Dawra-e-Hadith was introduced in the Madrasa. This Madrasa

played a vital role in producing scholars of Arabic language during a

period of seven decades in whole of the Sylhet district before

independence and still retains its reputation in doing so.

v) Purahuria Alia Madrasa: The Madrasa was established in the year

] 877 AD at Purahuria village near Fakirer Bazar; a Bazar in western part

of Kairimganj District. Moulana Late Firoze Ali Choudhury and others

were behind the establishment of this Madrasa. It is narrated by Mr.

Abdus Salam Choudhury a grand son of Moulana Firoze Ali Choudhury

that the latter had first pursued for higher education at Rampur Alia

Madrasa and then he went to Darul Uloom, Deoband. After completing

his education he came back to his native place and inspired people to be

associated with him, to establish a Madrasa for imparting Arabic and

Islamic education. The Madrasa still exists and serves as a premier

institute in the western part of Karimganj district. The Madrasa at present

75

under went the different changes along with different steps taken by the

Government in respect of Madrasa education. At present this Madrassa

has been provinciahsed and affihated to the State Madrassa Education

Board; Assam.

vi) Cheraghia Qaumia Ali Madrasa: This Madrasa was estabhshed in

] 882 to follow the ideals and motto that Darul Uloom Deoband

propagated. The Madrasa is situarted at Sherpur village near Baraigram

Railway junction in the district of Karimganj. The exact place where the

Madrasa is situated at present is called Cheraghi or Cheraghi Bazar. It is

said that Late Manulana Munshi Sharif Hussain, a renowned personality

of Arjanpur village near Cheraghia once saw in a dream that a lamp was

burning at Arjunpur near the site where the Madrasa is at present situated

and the general masses were coming to the light to get themselves,

benefited from the light. Next morning he united the local people and

explained his dream and saught their suggestions. Finally he himself

interpreted the dream and opined that the light of knowledge should be

distributed from the site and such the arrangement of Madrasa be made so

that the purpose would be served and fulfilled. All the people who were

present in this assembly supported him overwhelmingly and the

Madrasa-e-Qaumia came into existence. The Persian version of the

'Light' is 'Cherag' that was seen in dream, so the Madrassa was named

as Cheraghia Qaumia Alia Madrssa.'^'^ Many renowned scholars studied

in this Madrasa that has been serving the society. The Madrasa is one of

the oldest centres in Barak Valley which has been imparting Arabic and

Islamic education for about one century and three decades since

inception.

76

[Fig - 1J An External view of newly shaped Cheragia Quamia Ali Madrassa

vii) Madrassa-e-Nasiria: The Madrasa was established in 1885 at the

village of Bakarshal, five kilometers eastward from Karimganj district.

Late Qari and Sufi Nasir Uddin, who was a disciple of Haji Imadullah

Muhajir-e-Makki, has established the Madrasa. After Qari Nasir Uddin,

his son late Moulana Jalal Uddin took over the charges of the Madrasa

and continued the functioning of the Madrassa upto 1955. As Maulana

Jalal Uddin was associated with Jamiat Ulama-e-Hind; as its secretary of

Assam provincial Unit, he had to travel though out the state for

organizational works. As such, he could not look after the Madrasa

properly. Therefore the Madrasa was closed in 1955. 45

viii) Rabbania Madrasa: It was established in the year 1886. The

Madrsa is located at West Hasanpur Village, a part of greater Mahakal

village. This was established by the Zamindar family of Mahakal. The

Madrasa was named after its founder Ghulam Rabbani Choudhury, the

77

founder of the Hasanpur Estate. It is reported by the president of the

Madrasa Manging Committee that the renowned Islamic shcolar and Sufi

Late Maulana Ahmed Ah was an alumnus of the Rabbania Madrasa. Now

this Madrasa got Government recognisation and has been converted to a

Senior Madrassa and in the verge of provincialization.

ix) Asima Alia Madrasa: It was established in 1895. At the beginning, it

was started as a Maktab by Asim Shah at the holy shirine of Hasan Shah,

a disciple of Hazrat Shahjalal Mujarrad. Later this Maktab was upgraded

by Muhammad Alim, the adopted son of Asim Shah. After the passage of

few years the Madrasa was shifted at Bagarshangan; a village near

Asimganj Bazar. Again this Madrasa was shifted at to the present

Asimganj Bazar in a Kachcha house. In 1942, the Madrasa was burnt

down by fire, after this incident; the Mdrassa was built where at present

the Madrasa is situated. ^ It is to be mention here that this Madrasa was

recognized by the Government of Assam in 1943 as asserted by the

present Superintendent by showing documents. In 1965, this Madrasa

was provided deficit grant in Aid along with other Madr'asas of Assam.

The madrasa in a premier Islamic institution in Eastern India that

produced several hundred scholars who served and have been serving the

society and the nation in various designs. Moulana Abdur Raquib my

father was the first superintendent of the Madrasa from 1942 to 1972 and

Maulana Sajidul Haque was the Asstt. Superintendent of this Madrasa till

1971. At present near about 500 hundred student enrolled in the Madrasa.

78

^^.sa^.>

.•*l«S*»iJ'«J«W« :sfe-

«iii lull liSi iiyi'- lyi

[Fig - II] An External view of Asimia Alia Madrasa.

IX) Gandhai Bazar Rafiul Islam Alia Madrasa: This Madrasa was

established in 1890 by some prominent and distinguished Islamic

scholars as reported by the Muhtamim of the Madrasa; Moulana

Muslehuddin. This Madrasa couldnot flourished properly at any age from

its starting but some how it is continues on his weak axis 48

X) Darul Uloom Banskandi: It is one of the famous Madrasa of Eastern

India, established in 1897 at Banskandi of Cachar district. One poroninent

person namely Hafiz Akbar Ali of Banskandi; a disciple of Haji

Imdaullaf Muhajir-e-Makki went to Makkah for pilgrimage in 1894.

After performing Hajj, he stayed there for two years and submitted his

two hands to celebrated Sufi Haji Imdeadullah Muhajir .He taught him

lesson on spiritual ideology. After three years the Sufi saint asked Hafiz

Akbar Ali to leave for India and to spread Islamic education. After this

instruction Hafiz Akbar Ali came to Bashkandi and met the prominent

persons of the locality. Such as Hafiz Ali, Noor Ali and Nena Dhan Mia

79

and expressed his desire to establish a madrasa there. They together

started the Darul Uloom, under a teree to follow the beginning

circumstance of the famous Darul Uloom, Deoband. Hafiz Akbar Ali

Pioneered the Madrasa as its teacher while Nena Dhan Mia was the

President. This Madrasa was remained upto middle stage till 1947.

After 1947, a new trend came to the Madrasa education system

followed by the Darul Uloom Deoband. This trend reached to Barak

Valley also; and this Madrasa was upgraded to Alia level in 1950. Then

the meetings and conventions of Jamit Ulama were held frequently at the

locality, and the Madrasa got a new life with the touch of those celebrated

Ulama, especially with the visits of learned Sufi Shaikul Islam Syed

Hussain Ahmed Madani."̂ *̂

After independence, many developments took place in the realm of

Madrssa education scenario. The followers of Deobond movement under

the leadership of Maulana Syed Hussain Ahmed Madani family opined

that madrasa education should be kept outside the control of the

Government. It was firmly decided that Darul Uloom Banskandi should

remain a Qaumia Madrasa. Moulana Ahmed Ali was one of the disciples

of Shaikhul Islam. So he was asked by his celebrated saint to work as a

teacher in Darul Uloom, Banskandi. After observations of the formalities,

Moulana Ahmad Ali was appointed as Mudaddith at the Madrasa in 1950.

In 1957, the Dawrah-e-Hadith section was inaugurated formally by

Shakhul Islam Syed Hussain Ahmed Madani during his past visit to

Assam. The late Sayed Madani wished the Madrasa to be the second

Darul Uloom or the Darul Uloom of Eastern India. The long time

80

Muhtamim of the Madrassa was Haji Mia Dhan Mia and Moulana Ahmed

Ah had been the longest time Shaikhul Hadith till his departure for

hereafter in 2000 AD. This Madrasa is a full fledged residential one and

the only Madrasa of this genre in Assam till the date. About 1500

students and around 50 teachers, all are residing inside the campus are

provided free fooding and lodging. Hon'ble President of India. Late

Fakhruddin Ali Ahmed once visited this Madrasa in 1975. At present

Moulana Usman Bashir Aziami is the Shaikhul Hadith, while Maulana

Yahya the son of Lt. Moulana Ahmed Ali is the present Rector of the

Madrasa. 51

[Fig - III] An External view of renovated Darul Uloom Baskandi, Baskandi, Cachar.

81

xi) Deorail Alia Madrasa: It was established in 1898 at Bundashil by

Moulana Yaqub Badarpuri. After a few months it was again started, at the

present site near NH-44(at present NH-6) at Deorail in Present Badarpur,

in 1931. In 1942 this Madrasa was provisionally recognized by the

Government and such it was converted into a Senior Madrasa. In 1938

Dawrah-e-Hadith was started where Moulana Mushahid Biompuri was a

Muhaddith. Afterwards in 1947 the Title Madrassa section was totally

separated from Deorail Alia Madrasa.

[Fg-IV] An External view of Deorail Title Madrassa,.Badarpur, Karimganj.

Xii) Bhanga Sharif Marlcazul Uloom Madrasa: This Madrasa is

also a Qaumi one; established in 1942 following the pattern of of

Deobond. It was established at a place adjacent to Bhanga Motor stand

and at a walking distance from Bhanga railway station. The madrasa has

acquired a premier position in this region.

82

xiii.) Idgha IshatuI Islam Madrasa: The Madrassa was established in

1920 at the village Singaria near Mullaganj Bazar. Now it has become a

provincialised Senior Madrassa and has been running smoothly to fulfill

the need of the time.

xiv.) Kazir Bazar Alia Madrasa: It was established in 1922 at Kazir

Bazar one Kilometrere awaya from Ratabari police station. It has also

become a provincialised senior Madrasa at present.

XV.) Hailakandi Alia Madrasa: The Madrasa was established in 1938 at

the eastern part of the town. Till the end of the British rule, this Madrasa

served as Qaumi Madrasa. After Independence, in the year 1961 this

Madrasa was recognized as a Senior Madrasa and provincialised along

with other Madrasas in 1992. The celebrated Sufi scholar Moulana

Tayyeebur Rahman Barbhuiya was a student there in post independent

era. He also served in this Madrasa as a teacher as well as superintendent

respectively for more than 35 years.

D) POST COLONUL PERIOD

After attaining the independence in 1947, the Madrasa

education system in India and more particularly in Assam got a new

dimension prior to Independence, Madrasa was dependent on the charity

of Muslim society except few Government Madrasas. It is worth

mentioning here that no Government Madrasa was established in the

present territoiy of Barak before the Independence. After Independence

83

the Government began to encourage Madrasa education system and the

influence of Deoband began to spread more effectively in Muslim Society

which made the members of the society more active in establishing

madrasas without any assistance from the state.

As discussed earlier that state madrasa education system in the

colonial period, has been categorically are of two types (1) Qaumia and

(2) Government Madrasa: This system also continued in post colonial

period also. A study on the development of both the types of Islamic

Institutions in Barak Valley during the post colonial period is as follows:

a) Qaumia Madrasa: In discussing Madrasa education system

imparting teaching of Arabic along with Islamic education in Barak

Valley the Qaumi Madrasa is older than that of the Government madrasa

.During the Colonial Period the establishment of Qaumia Madrasa was

prompted by a thought of training up groups of Muslim youths who

would be God fearing and adherents to the principles of the Islamic life

envisaged in the Qur'an and Hadith. Besides, the students of the

Madrasas were trained to oppose the Colonial rule with their character

and simple way of life.

In the principle of establishing and running Qaumi Madrasas, co­

operation with Government and nobility was looked down as hideous for

attaining the goal. In pertaining education the Qaumi Madrasa followed

the syllabi of Dars-e-Nizami which includes the traditional sciences.

After independence this trend of establishing madrasa became very

popular and persons educated and trained in this system with much

84

vigour and supports from the society. The pioneers of Qaumi Madrasa

assert that these Madrasas are the producing centers of good Ulamas who

are the real descendents of the prophetic knowledge and wisdom. In post

colonial period, the Vlama attached with Qaumi Madrasas, developed the

Maktabs, Safela, (junior) and even Dawra-e-Hadith in same places. Their

target was to spread institutional primary Islamic education to the society

in general way. They believed that substance and extracts of Islam are

hidden only in Islamic religious education is the main spirit behind

establishing new madrasa .of course, the earning of subsistence for the

Qaumi Madrasa educated youths is no way less important cause of

multiplication of Qaumi Madrasas.

The prominent Qaumi Madrasas which were established in Barak

Valley during the Colonial Period have already been mentioned. They

were being flourished rapidly in one hand, and new madrasas were being

established on the other. Though the Qaumi Madrasas were being

established to impart education in traditional science of Islam and

teaching of Arabic language, a marked trend developed in the closing

quarter of the twentieth century for including elements of modem science

and technology along with the syllabi of the Qaumi Madrasas. Another

point that deserves mentioning is the attempt of organizing Boards for

holding examinations of the the Valley and also in the state of Assam

during the post independence period. An attempt is being made in the

following passages to discuss the development of Qaumi Madrasas in the

valley during the post Independent period and also the development of

examinations systems of different stages.

85

In establishing Boards or Centres for formulating syllabi and

conducting examinations, the Jamiat-JJlama-e-Hind took an initiative in

the early frothier of the 20''' century i.e. during the closing year of

Colonial Rule. This All India organization of the Islamic scholars

lanuched a programme for common syllabus for all Qaumi Madrasas

following Darse-Nizami in the last forties and early fifties of the last

century. Jamiat began to act as a guardian of the Qaumi Madrasas

comprising small and large i.e. Safml, Alia and Dawra-e-Hadith all over

India. Their efforts in establishing Qaumi Madrasas with a common

syllabus and curriculum was crowned with such success that at the close

of 20' century there were five hundred small and large Madrasas in

Assam. As the establishment of an autonomous board for controlling the

academic activities of these Qaumi Madrasas was felt an extreme

necessity, a board named Tanjim Madaris-e-Qaumiya was established in

1955 under aegis of the Assam Provincial Jamiat-Ulema-e-Hind. But

because of no permanent office and lack of co-operation from the

management of many Madrasas the board could not run properly.

However after a passage of time it was reorganized and renamed in 1984

with a permanent office at Nilbagan near Hojai in the district of Nagaon.

In 1984 the institution was renamed as ''All Assam Tanjim Madaris

Quawmiya.''^^ With this change in the organisation of the Tanjim Board

the Qaumi Madrasas in large number came forward and got themselves

registered with the Tanzim Board and began sending their students to

appear at the different Examinations of Board conducted at the end of

different courses of education. The Tanjim Board prescribed four

courses of studies for a full ftedged Qaumi Madrasas. These courses are

as follows:-

86

1) The Lower primary level is called Diniyat. These are two or

three classes in this course which, may be called in other words;

preparatory course for learning in a Qaumi Madrasa system.

2) The next higher course is called Sanuviyah. This is a 5 year

course consists of 5 classes named as Farsi {Fersian) 1̂ ' year

and second year, and Arabi (Arabic) First, Second and Third

years.

3) Next higher course is called Alia which consists of 4 classes,

Viz. Arbi (Arabic) Fourth, Fifth, Sixth and Seventh year.

4) Highest course is the Degree course called Fadil. It is a one

year course which is commonly known as Dawra-e-Hadith.

SyThe All Assam Tanjim Madaris Quawiniya' conducts three

examinations at the end of three courses Viz. (1) Sanuviyah, (2)

Alia and (3) Fadif.

The Qaumi Madrasas in Barak Valley and also in Assam imperting

teaching of Arabic are of three kinds. Some are full fledged Madrasas

provide teaching in all courses of education prescribed by the Tanjim

Board, some provide teaching up to Alia level and some only in Diniat

and Sanuviyah level. In the following passages the Qaumi Madrasas of

Barak Valley under the Tanjim Board are discussed in classified different

categories according to the course of studies they offer.

Category I: The madrasas offer all courses of studies as prescribed by

the All Assam Tanjim Madaris Quawmiya commonly called Tanjim

Board are classed in category-]. In Barak Valley there are only three

Madrasas which may be listed in this category. These include Ashraful

87

uloom Darul Hadith, Ratanpur in the District of Hailakandi, Darul

Uloom Banskandi and Jamia Qurania Islamia Khanqah-e-Madani in

the district of Cachar. Among these three; two were estabHshed during

the Colonial period and Jamia Qurania Islamia Khanqah-e-Madani

was established at Purba Govindapur in the district of Cachar during the

Post Independent Period/^

•p i -

^ ^ ^

^ ^ ^ ^ ^ - ^ — 1

An internal learning view of children at Jamia Qurania Islamia Khanqah-e-Madani

However, Ashraful Uloom Ratanpur Madrasa though follows the

courses, curricula of the Tanjim Board is not in list of madrasas affiliated

to the Board.

Category II: The Second category includes those Madrasas which

impart teaching up to Alia level. In this category there are 8 Madrasas

which follow the course, syllabi and curriculae of the Tanjim Board.

Among these eight Madrasas three are viz. Markazul Uloom Bhanga

Sharif, Madinatul Uloom Bagbari and Charagia Qaumiya Alia

Madrasas were established during the colonial period. Faizul Uloom

88

Mohammadia Alia Madrasa Roypur and BoytuI Uloom Jorer Bazar in

the district Karimganj, Darul Uloom Sahabad and Al Jamiathul

Muhammadia Saklarpur of Hailakandi district, and Silchar Alia

Madrasa of Cachar district were established during the post

Independence period. Silchar Alia Madrasa, though follow the syllabus

and curriculum of the Tanjim Board; but is not affiliated to the Board.

Category III: This Categoi7 of the Qaumi Madrasas provides teaching

of the courses of Diniyat and Sanovia. There are 35 Madrsas of this

categai7 in Barak Valley affiliated to the All Assam Tanjim Madris

Qaumiya or Tanjim Board. In addition, there are some Madrasas of this

category which Follow the syllabi and cumcula of the Tanjim Board but

not affiliated to it. Of these 35 Madrasas affiliated to the Tanjim Board,

18 are situated in Karimganj district. These are Nayargram Qaumi

Madrasa, Jannatul Uloom Qaumi Madrasa, Basla, Hadiqatul Uloom

Bash ail. JmamganJ Alia Madrasa, Darul Uloom Jayibia Asadia,

Kanaibazar, Asraful Uloom Patharkandi, Qasimul Uloom Husainia

Madrasa, Bandarkuna, Asraful Uloom J alalia Madrasa, Lakhibazar,

Kanakpur, Faize Aam Alia and Hafijia Madrasa, Anwarul Uloom Aral

Alia madrasa, Chandkhani, Anwarul Uloom Alia and Qaumia

Madrasa, Panighat, Markaz-e- Rahmatia Alia madrasa, Katamoni

Hussainia Qaumiya Madrasa, Ranirpar Ghuashpur Muhammadia

Madrasa, Ghansamarchok Husania Qaumiya Madrasa, Darul uloom

Defalala, Nayabazar Alia Haizia Qaumiya Madrasa and Imdadia Alia

Madrasa, Anipur.

89

Nine madrasas of this category affiliated to the Tanjim Board are

situated in the Hailakandi district. These are Anwarul Uloom Kiisnapur,

Nayagram Ahamadia Madrasa, Ashatul Islam Jamira Madrasa, Bahrul

Uloom Balichara Islamia Madrasa, Panchgram Qaumia Alia Madrasa,

and Gausia Ahmadia Islamia, Algapur. The rest of the Madrasas

belonging to this category are situated in the district of Cachar. The

prominent among them are Jamia Islamia Tupkhana Madrassa,

Shamsul Ulum Kanakpur, Dasksin kanchanpur Ahmadia Madrasa,

Majahirul Uloom Jaynagar, Darul Faeez Rajghat and Darul Islamia

Didar Khush etc.

Hafiza Madrasa: It is also a type of Qaumia Madrasa where the

Holy Qur'an is memorized by the student in correct order. Almost

with every Madrasas as above mentioned a Hafizia section is

attached. Over and above, there are 25 Hafizia Madrasa laying

scatterdly in Barak Valley which are affiliated to the Tanjim Board.

Madrasatul Banat: This category of Madrasa is a new venture in

Assam. It provides teaching Arabic to the girls' students such a

Madrasa providing Arabic & Islamic teaching up to sanuvia level is

situated at Asimganj and another one is located at village Bataiya,

Near NH-44 & Mullaganj AOC.54

Besides these, there is another Board of Qaumi Madrasa

which conducts the examination of the institutions affiliated to it.

This board was developed centering Mirabari J'amiul Uloom

90

Furkania Madrassa at Mirabari near Nilambazar in the district of

Karimganj. A brief discussion of this Madrasa logicallsy precedes

that on the development of the Board.

Mirabari Ja'meeul Uloom Furkania madrasa:

It was established in 1973 at Mirabari, IK.M. north from

Nilambazar in the district of Karimganj. The foundation stone of

the Madrasa was laid down by Moulana Ojihuddin khan of

Rampur Furkania Madrasa. Moulana Abdur Noor is the present

Muhtamim of the Madrasa. It started a Girls' Senior Madrasa under

its banner. It also started a Computer Education Centre of its own

where the girls' students of the Senior Madrasas will learn the

basic knowledge of computer.^s

At present this Madrasa has a network of madrasas in the

state of Assam. By centering this Madrasa an autonomous Board

for formulating syllabi for different standards and conducting

examinations was set up. The name of the Board is Assam Edava-

e-Islamia. This Board of Edara was registered under Societies

Registration Act. 1860 in the year 1995-96. This Edara has

formulated syllabi starting from Maktab level upto Dawrah-e-

Hadith. (Primary to Degree level) The syllabi that formulated by

this Edara or Board are some what a mixture or composition of

Dars-e-Nizami and that of the new scheme of Madrasa education

91

Board controlled and run by Government of Assam. The various

levels of studies designed by the Edara include 5 standards.

1. Maktab (Primary stage) 4 classes.

2. Dakhil (Secondary stage) 6 classes.

3. Alim (Higher secondary stage) 2 classes.

4. Fadil (Grduation) 2 classes.

In lower levels Arabic is taught as a language and in higher

levels subjects prescribed for studies are in Arabic.

Besides Jamiul Uloom Mirabari, there are 3 (three) Madrasas

permanently affiliated to this Edara, out of which two are in Barak

Valley and remaining one is in the Darrang District of

Brahmaputra valley. The permanently affiliated Madasas in Barak

Valley are:

A. Parent Madrsas

(1.) Jamiul Uloom Furkania Madrasa, Mirabari, Nilambazar, Dist-

Karimganj.

B. Permanently affiliated Madrasa:

(2) Jamiul Uloom Nizamia Madrasa, Dalugang;

P.O. - Bidyanagar, Ramkrishna Nagar.

District: Karimganj.

92

(3.) Kharupetia Madrasa-e- Tanjimia, Ujhangoan;

P.O.Kharupetia, District: Darang.

(4.) Shah Chattawala Darus Sunnah Madrassa,

Bichingcha, P.O. - Hailakandi, Dist- Karimganj

C. Temporarily Affiliated Madrasa:

There are 9 (nine) temporarily affiliated Madrasas under the

Edara out of which 8 (eight) are in Barak Valley, and the remaining

one is in the Bongaigaon district of Brhamaputra Valley. The

temporarily affiliated Madrasas in Barak Valley are as follows:

1) Al -Jamia Millia Islamia Madrasa, Kanakpur.

P.O. - Nilambazar, Dist- Karimganj.

2) Darul Hifz Madrasatul Banat, Barbandh.

Dist- Hailakandi.

3) Jamial Uloom Nizamia Alia Madrasa,

Ratabari, District: Karimganj.

4) Jatua Purahuria Alia Madrasa, P.O. - Manikganj, Dist

Kaimaganj.

5) Kalacherra Muhsinia Phoolbari Madrasa,

Phoolbari, Dist- Karimganj.

6) Mohonpur Ahmadia Qaumia Madrasa, Ratanpur;

P.O. - Bazartill, District: Hailakandi.

7) Shah Jalal Emoni Alia Madrasa, Jalalnagar.

District: Karimganj.

93

8) Sonapur Khalaila Madrasa, Sonapur.

District: Hailkandi.

9) Hatiputa Darul Uloom Hanafia Madrassa, Hatiputa.

District: Bongaigaon.

Apart from the above mentioned Madrasas, there are

37 Maktabs under the Edara. All those Maktabs are in the district of

Karimganj.

Besides theses affiliated Madrasas with these two Boards,

there are some Qaumi Madrasas also exist in Barak Valley is not

negligible. But such Madrasas are now a days not functioning

properly. ̂ '̂

B) GOVERNMENT MADRASA:

'Government Madrasa' doesn't' strictly mean only those

Madrasas which are established and run by the state Government

or central Government. This term has a loose connotation. In the

state of Assam 'GOVERNMENT MADRASA' includes those

Madrasas of the state which follow the course, syllabi and curricula

of the Assam State Madrasas Education Board.The development of

such Madrasa after independence has a brief history to explain.

This history deserves reference in discussion of the teaching of

Arabic in the Government Madrasas in Barak valley vis-a-vis in the

state of Assam.

94

It has already been stated along with the development of

teaching of Arabic in Colonial Period that the Government had

established a Madrasa Board in Assam with its head quarters at

Sylhet. The partition of the country in 1947 was a major stumbling

block to the functioning of the Government recognized Madrasa of

Assam including these of Barak Valley. The partition of the

country in 1947 brought a sever setback to the on going

development of Madrasa education in Assam. Though Sylhet was

pushed to Pakistan following the result of the Referendum, three

and a half Thanas of Karimganj subdivision of the district of Sylhet

remained with the state of Assam of Indian union under the

provisions of the Redicliffe Commission. These three and a half

Thaana constituted the Karimganj sub-division and was adopted

with the district of Cachar. Three Madrasas, already recognized by

the Government of Assam and affiliated to the Assam State

Madrasa Board, Sylhet were situated within the territorial

boundary of the reorganized Karimganj Sub-division boundary of

Assam. These are (1) Asimia Senior Madrasa (Recognised in

1943), (2) Deorail Senior Madrasa (Recognised in 1943 and (3)

Deorail Title Madrasa (Recognised in 1946 and peramanently

recognized in 1948). Because of the partition of the country some

of the Islamic scholars who had been the members of the teaching

community and belonging to the places pushed to Pakistan left

Karimganj Sub-division and went back to their original homes in

Pakistan. One of such scholars was Maulana Mushahid who had

95

been the Principal {Muhtamim and sheikul Hadith) of Deorail Title

Madrasa, left for his home at Biompur in the district of Sylhed

pushed to Pakistan. With such a setback, there was another

difficulty that Madrasas were in India and the headquarters of the

State Madrasa Board was in Pakistan. So, the Government had to

take very quick decision to solve the problem. With these setbacks;

the Government Madrasas in Assam, Particularly those of Barak

Valley began their new lives in Independent India.

At this juncture Maulana Abdul Jalil Choudhury, a congress

activist and General Security of]amiat-Ulama-e-Hind, Assam

provincial committee; and a reputed freedom fighter migrated

from his native village Turk Khola in Sylhet to India and settled at

Badarpur and took over the charge of Muhaddith and Shaikhul

Hadith of Deorail Title Madrasa. With this incident the

Government recognized Madrasas got a new lease of life as the

Government of Assam constituted the State Madrasa Board at the

initiative of the Maulana. The state Madrasa Board was entrusted

with the duty of conducting examinations and of formulating

curricula and syllabi. After constitution of the State Madrasa

Board, Government recognition was again extended to the Deorail

Senior Madrasa, Asima Senior Madrasa and Deorail Title Madrasa.

The Deorail Title Madrasa got permanent recognition in 1948. In

1961 the Government of Assam extended recognition to other six

new Madrasas of Assam among which three were in Barak Valley

96

which include Hailakandi Senior Madrasa, Sonai Senior Madrasa

and Idgah A.I. Senior Madrasa. Up to 1961, Deorail Title Madrasa

remained as the only Title Madrasa in Assam and produced many

celebrated Muslim religious scholars as well as Graduates in

Arabic language that served and have been serving as teachers of

Arabic not only in Madrasas, but also in schools, colleges and

universities.

In the year 1965, six madrasas from Barak Valley and rest 3

(three) madrasas from Bhampaputra valley were extended full

Deficit Grant in Aid By the Government of Assam. The six

Madrasas in Barak Valley were Deorail Senior Madrasa. Asimia

senior Madrasa, Deorail title madrasa,Idgah A.I. Senior madrasa,

Hailakandi Senior madrasa and Sonai Senior Madrasa, such step

from the Government side towards Madrasa education served as

an impetus for establishing new Madrasas with a hope for getting

deficit in aid from the Government and a trend of venturing Senior

Madrasas were developed.

Pre Senior Madrasas: This genre of madrasas in Assam and

particularly in Barak Valley was started in 1983. This type of

madrasa is a 3 year pre-senior course as preparatory classes for

taking admission into senior madrasa courses. The Government of

Assam came forward with recognition and financial assistance to

these pre- senior sections attached to the senior Madrasas in 1984.

97

The curriculum and syllabus of this kind of Madrasa are that of an

M.E. School with compulsory Arabic literature and grammar, and

Urdu subjects, hi 1996, the Goveri-iment of Assam allowed the

establishment of Pre-Senior Madrasas independently and a good

number of such institutions flourished in the villages of Barak

Valley. These institutions served the purpose of feeder institutions

to Senior Madrasas. Thus in the sphere of government Madrasas

there are three categories of Madrasas exist in Barak Valley, viz,

Pre-senior, Senior and Title Madrasas. All of which impart teaching

of Arabic language and literature. In the mid Twenthieth century a

trend of establishing Pre-senior Madrasa were seen. These

Madrasas were established with an aim of getting recognition

from the Government, financial aid and ultimately

provincialisation.

On the basis of above discussion on Barak Valley; the

Madrasas may be divided into two classes (1) Provincialised

Madrasas & (2) Ventured and Government recognized Madrasa.

The provicialised Madrasas are totally under taken by the

Government so far a salary, scale of pay and other ii"ifra-structure

development etc. While on the other hand; ventured and

recognized Madrasas being established by public, are exerting their

last efforts to be provincialised by the Government. And the

present Govt, has passed an Act on 5"̂ September 2011 (The Assam

Venture Educational Institutions Provincialisation of Services) for

98

the provincialisation of such kind of institutions from 1̂ * Jan. 2013

on wards in a phase maiiner.57

A list of provinciahsed and recognized Madrasas of the three

districts of Barak Valley viz Cachar, Karimganj & Hailkandi is

given below for reference:

1. CACHAR DISTRICT

Provincialised Madrasas:

A) Title Madrasas - Nil

B) Senior Madrasa

1. Kalain senior Madrasa.

2. Ganirgram Senior Madrasa.

3. Ganirgram Senior Madrasa.

4. Sonai Senior Madrasa.

5. Bam Senior mdrasa.

6. Phoolbari Senior madrasa.

Recognised Madrasas:

A. Title Madrasas:

1. Cachar Title Madrasa, Ganirgram.

B. Senior Madrassas:

1. Borkhala A.U. Senior Madrasa.

2. Silchar Senior Madrasa.

99

In addition, there are 22 Pre-senior Madrasas were

established in the district during the period of 1966-1998. Which

have been recognized by the Govt, of Assam and soon will be

provincialised.

2 HAILAKANDI DISTRICT

PROVINCIALISED MADRASAS:

A. Title Madrasas :-

1. Hailakandi Title Madrasa Hailakandi.

B. Senior Madrasas.

1. Hailakandi Senior Madrasa.

2. Bualipar Senior Madrasa, Bualipur.

3. Jamira Senior Madrasa, Jamira.

4. Bashertila Senior Madrasa.

Recognised Madrasa:

A. Title Madrasas.

1. Jamira Title Madrasa.

B. Senior Madrasa:

1. Baro Hailakandi Senior Madrasa.

2. Uttar Hailakandi Senior Madrasa.

3. Muhammadia Senior Madrasa.

4. Mubeswar Ali Memorial Senior Madrasa

5. Polarpar Girls' Senior Madrasa.

100

In addition, there are 45 Pre-senior Madrasas were

established during the period from 1996 to 1998 which are

recognized by the Government of Assam and now in the verge of

provincialisation.

3. KARIMGANT DISTRICT:

Provincialised Madrasas:

A. Title Madrasas:

1. Deorail Title Madrasa.

2. Asimia Title Madrasa.

B. Senior Madrasa:

1. Deorail Senior Madrasa, Badarpur.

2. Asimia Senior Madrasa, Asimganj.

3. Idgah A.I. Senior Madrasa, Mullaganj.

4. Ghulchera Muhammadia Senior Madrasa,

Gulchara.

5. Kazir Bazar Senior Madrasa, Ratabari.

6. Purahuria Senior Madrasa, Fakira Bazar.

7. W.K. Vitargool Senior Madrasa, Vitrargool.

8. Ahmedia Senior Madrasa, Shanibari Bazar.

9. Anwarul Ulum Senior Madrasa, Asholkandi

(Roghurtook).

Recognised Madrasas:

1. Rabbania Senior Madrasa; Mahakal.

2. Rahimpur Senior Madrasa; Rahimpur.

3. Taltala Senior Madrasa; janakalyan Bazar.

4. Nilambazar Senior Madrasa; Nilambazar.

5. Jafargari M.U. Senior Madrasa; Moina.

6. South Kaliganj Faize Jalalia Sr. Madrasa; Khagail.

7. Akbar Pur D.S. Senior Madrasa; Akbarpur.

8. Eraligool Senior Madrasa; Eraligool.

9. Asia Khatun Memorial Senior Madrasa; Chandkira.

10. Khataltali Senior Madrasa; Khatalati.

11. Ratabari Senior Madrasa; Ratabari.

12. Bazarghat Modani nagar Senior Madrasa; Bazarghat.

13. Hussaina Senior Madrasa; Katamoni.

14. South Karimganj Faiz Jalil Senior Madrasa; Dalur Band.

Besides these there are 32 recognised Pre-Senior Madrasass

in Karimganj District imparting Islamic & Arabic education in the

district.

Lastly, it may be mentioned here that at the time of

Independence there was only one Government recognized Title

Madrasa, the highest institution for imparting teaching of Arabic in

Barak Valley, now, the number has been increased to 5 in the

Valley.

102

Moreover, the number of senior madrasas at the time of

Independence of Barak Valley was oiily 2 (two) and at the end of

20̂ ^ century it has been multiplied and reached at 39.

And with the introduction and launching of new model Pre-

senior Courses; there are 99 Independent Pre-Senior Madrasas

have been established in the Valley which have been rendering

their services in spreding Arabic and Islamic education in the

Valley.

DDDnnDnnDn

lo:

End Notes:

1. Madrasa Education Past, Present and Future, an Article published in Radiance;

Viewsweekly; New Delhi, Vol.XL.No.24.

2. Majumdar R.C: An Advance Histor>' of India, IV edition Madras, 1978.

3. lOS News Letter, Jannuary-2003. Vol. 12. No.Ol.

4. Rahman Md. Matiur: Teachingof Arabic Education in Barak Valley: A

Historical Study: aji unpublished Thesis submitted to Assam University for

Ph.D. Degree.

5. Ibid-

6. Census Report-2001.

7. Acharyya, N.N; A Brief History of Assam Pp-52-3

8. IbidP-26.

9. Ibid-p-54.

10. Field Sur>'ey: 1 visited the Masjid on 15"' Sept. 2012 and met the Secretary

and collected the information.

] 1. Acharyya, N. N. A Brief History of Assam. ?-66.

12. Ibid.

13. Ibid.

14. Dey, Haran; Karimganj 1976 Totha 20 Dota karma Suchi Ed. (Bengali) P.2.

15. Azraf, Dewan- Muhammad; Sylhete Islam (Beng) P-47.

16. Dey, Haran (ed): Karimganj. 1976 Totha 20 Dofa karma shuchi (Beng)-P-2.

17. Quddus, Abdul; Hazrat Shahjalal (R) Bengali, Furkania Kutub Khana;

Badarpur-P-60.

18. Tamizi, Dr. Md. Yahya; The Sufi Movement in Eastern India. P-85.

19. Ibid-p-86.

20. Ibid-P.8.

21. Field survey: I met with Hafiz Sayeed Asstt. Prof, karimganj College; who

information the matter.

22. Desai, Ziya uddin A; Centers of Islamic learning in India-P-5.

23. Ibid-P.9.

104

http://Vol.XL.No.24

24. Srivastava, S.P, Social Life under the Great Mughal, P-110.

25.1 visited Moulana Usman Aii of Asimganj and asked about the condition of

Maktab Education. He narrated the matter referring various aspect of Maktab

Education.

26. A hand written copy of Maktab Syllabus of 17"' Century adopted by Pholbari

.Madrasa is found and observed, which has been preserved in Kanakpur Faiz-

e- Aam Madrasa in Nilambazar of karimganj District.

27. Rahman, Fazlul, Sylheter Mati; Sylheter Manush (Beng) P-153.

28. Azraf, Dewan Muhammad: Sylheter Islam (Bengali.) p-110.

29. Desai,Ziya Uddin; A; Centers Arabic Learning in India P-9

30. Tamizi Mohd. Yahya. Sufi Movement in Eastern India. Delhi, 1992. P-88.

31.Ibid.

32. Ibid-P-89.

33. Ahmed Kamal Uddin- Sources of the History of Medieval Shlhet-P.21.

34. Ahmed Kamal Uddin, The Art and Architecture of Assam, Delhi-1994-P-

75.

35. Rahman Fazlur: Sylheter Mati, Sylhter Manush. (Beng.) Moulovi Bazar-

Dakha-1991.P-74.

36. Ahmed Kamal Uddin, Sources of the History of Medieval Sylhet. History

and Heritage-P.22.

37. Ibid.P.23.

38. Rahman Fazlur: Sylheter Mati, Sylheter Manush (Bengali), Moulovi Bazar,

Dakha. 1991. P-74.

39. Sastri Pandit Shivnath:- A History of the Renaissance in Bengali. P-49.

40.1 visited the Madrasa and collected this information from the local masses.

41. Field Survey: I visited the Madrasa and found the information after searching

the scattered documents of the Madrasa.

42. MuhtaiTiim, Madinatul Uloom Baghbari, Kaliganj- Baghbari Madrasar

Itibritya (Beng.) p 3-6.

43. Field survey: I visited the area and collected this information from the

resource persons of the locality.

105

44. Field Sur\'ey: 1 met with the Head Moulana and others and collected the

information.

45. Field Sur\'ey:

46. Usman Abu Muhammadyisinua Senior Madrassar Itibrity (Bengali) an

Article published in 'Al-lttihad'-a yearly magazine published in 2006.

47. Field sur\'ey: I met with Moulana Usman a renowned teacher of the madrasa,

who gave me the information.

48. Field sun'ey: hiformation collected from the local people.

49. Muhtamim "Darul Uloom Banskandi" a documentary book preserved in the

Madrasa in (Bengali) p.-4-9.

50. Field sur>'ey: the Present superintendent, narrated all the facts of the madrasa,

51. Field Survey: narrated by Moulana A. bari, the shaikhul Hadith of the

Madrasa.

52. Introduction to the List of Madrasa, affiliated to All Assam Tanzim Madraris

Quamiya. Published by the Board. P.o- Nilbagan Dist- Noagaon, Assam.

53. Ibid.

54. Field Sun'ey: 1 visited these Madrasa.

55. Field Survey: 1 visited the Madrasa, and met the present Muhtamim. He gave

me the information showing all the relevant testimonials.

56. Field Sun'ey: Cachar, Karimganj & Hailakandi .

ST. The Assam GAZETTE No 292. Dispur 5"̂ Sept. 2011.

nDDnnDDan

i06

