
283

CHAPTER- 6

IMPACT OF THE MOVEMENT ON ARABIC

LITERATURE IN INDIA

284

The Ahle Hadeeth Movement in India always gave an irrefutable proof of their deep

devotion and loyalty to the motherland—they strove to their utmost for its material,

cultural, intellectual and spiritual advancement and spared themselves nothing in its

service--, and yet, they also remained steadfast in their attachment to their faith and

the Islamic Civilisation: their contact with the Muslim World did never suffer a

break—on the other hand, they were called upon, time and again, to act as its leaders

and torch-bearers.

It was not easy, at all, to work out an integration between two widely different

civilisations, and owe allegiance, at once, to two different homes—one spritual and

the other physical and political. No other branch of Muslims has, in the entire Islamic

brotherhood, acquitted itself so well of this dual responsibility as the Indian Muslims.

Literary Endeavours of Indian Ahle Hadeeth

The profound and far-reaching contribution made by the Indian Ahle Hadeeth and as

well as Indian Ulema to Islamic studies. Even an off-hand and sketchy sort of work

like Haji Khalifa‘s Kashf-uz-zunoon, (which, in addition, attempts the impossible task

taking the whole Islamic world in its sweep) does not fail to eulogize the

achievements of the Indian Muslim scholars. Maulana Abdul Hai‘s Es-saqafat-ul-

Islamia-fil-Hind will give an ample idea of the place India occupies in the

development of Islamic literature.

We come now to a book of rare worth and quality. It is Shah Waliullah‘s (d. 1762)

Hujjatullah-al-Baligha on the nature and philosophy of the Islamic shariat and the

fundamental principles governing legislation in Islam. It is an absulately unique and

original work on the subject, the like of which does not exist in the entire Arabic

Literature, all its vastness and wealth notwithstanding. It has been praised lavishly by

scholars and literary and theological critics and has seen several reprints in Egypt.

Apart from the great merit of its contents, the book also stands out as an eminently

successful piece of writing in Arabic, taking into view the easy eloquence and lucidity

of style. The fashion in those days was to write a heavily embellished language after

the manner of Hariri. Shah Waliullah broke away from the tradition and employed a

language that was free, easy and fluent.after Ibn-Khaldun‘s Prolegomenon, Hujjat

285

positively offers the most noteworthy specimen of graceful, yet effortless prose during

that period of Arab intellectual degeneration and the ascendancy of the Iranian

preference for the ostentatious and the picturesque in literary expression. Shah

Waliullah was a towering figure of the Ahle Hadeeth Movement in India and his

contribution to the Arabic Language and Literature is remarkable.

Arabic Language and Literature

From the very beginning, a deep attachment has been shown to Arabic language and

literature by the Indian Muslims. They have cherished Arabic all along as a language

of literary expression. There have been excellent Arabic poets among them, such as,

Kazi Abdul Muqtadir Kindi Dehlavi (d. 1388), Sheikh Ahmad bin Mohammad

Thanesari (d. 1417), Maulana Ghulam Ali Azad Bilgrami (d. 1785), Mufti Sadruddin

Dehlavi (d. 1868), Maulana Faizul Hasan Saharanpuri (d. 1886), Maulana Zulfiqar

Ali Deobandi (d. 1904), Mufti Mohammad Abbas Lakhnavi, Maulana Nasir Husain

Kintoori, Maulana Baqar Madrasi and Maulana Auhaduddin Bilgrami. The literateurs

of Arabic have paid unqualified homage to Indian scholars like Prof. Abdul Aziz

Memom and Maulana Mohammad Surti for their command of the Arabic language.

By appointing the formar of the Committee set up to revise the most authoritativ

Arabic lexicon, Lisan-ul-Arab, they have, to take a in case point, made an unqualified

recognition of his ability as a linguist. His Abul Ala‘wa Ma Ilaih and the brilliant

editing by him of Simtul-La‘ali are indicative of his great erudition and mastery over

the Arabic language.

Arabic Journalism

Even now, after all the deterioration their position has suffered in India, the Muslims

are hugging Arabic to their breasts. The standard book of Arabic learning and

literature are included in the syllabi of their Madrassas, and a fair amount of literary

work is being done in it. Journals in Arabic have been making their appearance, from

time to time, underlining the fondness of Indian Muslims for that language. Some

time ago, El-Bayan used to be published from Lucknow under the joint editorship of

Maulana Abdullah Emadi and Molvi Abdul Razzaq Malihabadi and then there was

Maulana Abul Kalam Azad‘s El-Fam‘ia from Calcutta. In 1935, an Arabic magazine,

called El-Rizwan was started from Lucknow under the editorship of Hakim

Mohammad Askari Naqvi which, however, ceased publication after four or five years.

286

El-Zia, the Arabic organ of Nadwatul Ulema, Lucknow, was read with interest in the

literary quarters of the Arab World. It was edited by the late Maulana Masood Alam

Nadwi whose proficiency in Arabic was acknowledged by the highest in the line.

Nowadays, also, a monthly Arabic magazine devoted to the cause of Islamic

regeneration is being brought out under the patronage of Nadwa under the title of Al-

Ba‘as-ul-Islami, and the students of that institution publish their own fortnightly

Arabic journal, El-Raed. Recently, the Darul Uloom of Deoband also has started to

dring out an Arabic magazine called, El-Yaqazah, which is published every month.

Present-day Writers in Arabic

Moreover, the Nadwa College has produced a crop of Arabic writers and scholars

who have earned a name for their literary endeavours in the Arab countries. It is not

possible indeed, for an impartial critic to overlook the services of the Nadwa scholars

and writers while taking stock of the various intellectual and literary movements of

the modern Islamic World. As writers they have evolved a style of their own

representing a most pleasant blending of literary charm wuth the vitality and radiance

of faith, and classical chastity and maturity with the spontaneity and freshness of

modern literature.

Arabic has a deep-rooted association with India. It was taught in schools and was a

source of higher learning. It gave its vocabulary to enrich India‘s principal languages

and its script was adopted by Urdu, Sindhi and Kashmiri. Several centres of learning

with emphasis on classical and theological studies were founded and these continue

their proud and productive records.

English became the official language of the country even before the turn of the

century and was the medium of higher education, mass communication and

commerce. As a result of the dominance of English, Indians remained largely

unacquainted with developments in other foreign languages and thus Arabic was also

eclipsed.

Sporadic attempts were made to translate modern Arabic books into Indian languages

but it is ironical that while Tagore has become a household name with the Arabs,

modern Arab writers have not been properly introduced to India. As Arabic studies in

recent years have been attracting increasing numbers of students all over India we

287

have been forced to draw largely on books and materials produced abroad for our

understanding of Arab culture and literature.

In the light of this context, the University Grants Commission entrusted me with the

task of preparing a study on modern Arabic literature under the supervision of Prof. S.

Maqbul Ahmad to serve both as a ready reference to the advanced student and be of

interest to the laymen as well. In order to reach the majority of Indian readers it was

proposed that the book be written in English.

This survey highlights two-thirds of 20
th

 century Arabic literature to 1967, a date

which heralds a change of mood in Arab writing. The period thereafter is too close to

afford an objective study of contemporary literature and has not been investigated.

Writers from Syria, the Lebanon, Iraq and Egypt are included as well as those who

settled in the United States. It was not possible to encompass a range of writers from

the entire Arab world in one volume. The Palestinian writers, who form a distinct and

powerful group of their own, have been detailed for a later study. The authors

reviewed in this book are nevertheless fairly representatative of modern Arabic

literature.

The Ahle Hadeeth Movement has produced hundreds of scholars, reformers, writers

and leaders who are well- known for their contribution in the Islamic fields, not only

in India but also in foreign countries. They propagating the Islamic learning and

religious sciences. Hundreds of works have been authored by them which hold

important place in the intellectual circles. Their works contain invaluable research

materials on Quran, Hadeeth, Tafsir, Fiqh, Islamic History, Philosophy, Sirah,

Tasawwuf, Education, Urdu and Arabic language and literature and other field such as

ethics, Politics and Economics. Many of these works have been translated into

English, Turkish, Persian and other Indian languages e.g. Bengali, Tamil, Telegu etc.

The scholars took endless pains in collecting the historical data and test their

accuracy. They have written in elegant and modernistic style and above all with and

impartial criticism.

The books of Ahle Hadeeth Movement related to Sirah of Prophet (PBUH) and the

biographies of Sahabah, taba‘in and taba‘tabin and the heroes of Muslim world

inspire the Islamic ideals and desire to act and live in society accordingly. In these

biographical writings, it is clearly seen that a true believer should nurture such ideal

288

qualities as gentle disposition, tenderness of heart and susceptibility to goodness,

courage, steadfastness, toleration, abstinence, sincerity, trust in Allah, patience,

contentedness etc.

The historical writings of the scholars of Ahle Hadeeth Movement are also very rich

and informative. A number of books have been written by them almost on all aspects

of Islamic history. While some of these books provide a vivid account of the history

Muslim monarchs and their nobles and courtiers and some others deal with the

history of Pre- Islamic Arabs, Prophet Muhammad (PBUH) period, Khulafa-e-

Rashedin, Umayyad, Abbasids, Ottomans, Mughals etc. providing rich information

about many of areas of Europe, Africa and Asia and Muslim lands situated there.

Their books are a store-house of research and precious information not only about

political and religious conditions but also social and economic life of different

Muslim periods and lands such as Arabia, Egypt, Syria, Iraq, Iran, India, Turkey,

Afghanistan, Spain etc.

In philosophical writings, the scholars of Ahle Hadeeth Movement tried to remove the

misconception that the Muslim philosophers were not true believers or they were

weak in their faith. On the other hand, they also highlighted the letter‘s effort and

contributions to bring about a harmonization between philosophy and Islamic faith.

Religion itself is a kind of philosophy because it deals with the same broad questions,

and therefore, it can also be explained through the philosophy. So the harmonization

of the two is only desirable. The Ahle Hadeeh Movement scholar‘s introduced the

Muslim Philosophers in the light of their philosophical contributions.

The writers of Ahle Hadeeh Movement have great contributed in the field of literature

and other writing of literary significance, such as letters and safarnamas. They also

compiled dictionaries and thereby enriched the Arabic Urdu literature.

They highlighted the importance of Arabic language because for Islamic learning it is

fundamental. One cannot study the original sources of Islamic science without

acquiring proficiency in Arabic language and literature. The scholars their respective

289

is wide-ranging and covers almost every aspect of Islam. They also made worth while

contribution in Islamic arts and sciences through their translation.
164

Arabic is one of the most important languages of the world. Being the language of the

holy Quran and the Hadeeth. Muslims all over the world learn this language. Indias

relation with Arab world are centuries old. Arab traders used to come to India. They

usually traded in spices, precious stones and incense. But along with this trade, they

traded words and culture also. Consequently a good number of words from Indian

languages were introduced to Arabic language. But after the advent of Islam its spread

in India the interaction increased. Thus Arabic influence on Indian languages also

increased. This influence was so much that a new language namely Urdu or

Hindustani was ivolved. But this influence was not restricted to Urdu. Almost all

languages at least from west, North and East India adopted so many Arabic words

which are either found on their original form or slightly changed.
165

6.1 MOSQUES-AS MADRASAH

Qur`anic directives, Prophetic sayings and sahabah`s (companions of the Prophet)

encouragement to education led the Muslims from the very beginning to take interest

in the acquisition and dissemination of learning and education. During the time of

Prophet Muhammad (S.A.W.), some sahabahs used to stay on a platform, called

suffah, in the mosque of the Prophet (S.A.W.), in front of the Prophet‘s (S.A.W.),

house, and learnt Qur‘an, hadeeth and their meanings. The mosque was not only a

place of worship but also a centre of education. Infect, the mosque of the Prophet

(S.A.W.) served as the first model of a mosque-madrasah for later mosques. Hadrat

164

―History

of Islamic education in India and Nadvat ul-Ulama‖written by Dr. G.A.Khan published by Nusrat Ali

Nasri for Kitab Bhavan, 1784, Kalan Mahal, Darya Ganj, New Delhi-110002(India).

165
souvenir, International conference on Arabic and Islamic studies in north east India, 27-29 June ,2013

organised by department of Arabic, Abhayapuri college: Abhayapuri, Bongaigaon, Assam (India). Edited by

Dr.B.H.A. Ahmed.

290

‗Umar (R) sent seventeen teachers of the Qur`an in every province of Muslim

territory and the people attended their lectures in the mosques.
166

As the time passed, the preachers and teachers were seen scattered all over the

conquered lands. So we find that in the third century of hijrah all the mosques were

firstly the places of worship and secondly the seats of learning. In this regard J.

Pederson writes,

―In the beginning, mosques were an

Asylum for all branches of Islamic

Sciences. This was the meeting place of

All learned men, the place of devotion

And study, of working and discussion.‖

It is said that Nizam ul-Mulk Tusi (456/1063-480/1087) a Saljuq vizier, was the first

who founded an independent madrasah. But this claim was rejected by the historians‘

al-Maqrizi and as-Suyuti on the basis of earlier examples of Muslim Spain. Besides

mosques, a separate academy, Baitul-Hikmah, was founded by Caliph Mamun in 830

AD, at Baghdad with a library, astronomical observatory and hostels for scholars

attached to it. Likewise, several other academies were founded later by caliphs,

scholars and rich people, e.g. Khazinat ul-Hikmah of ‗Ali bin Yahya (d. 275/888), Dar

ul-‗Ilm of Musa Ja‘far bin Muhammad (d. 323. 934). Khazinat ul-Kutub of Add ul-

Daulah (d. 367/977), Dar ul-Hikmah of al-Hakim (d. 1005), and the Fitimid ruler of

Egypt ect.24 these seats of learning were called madrasas.

From the very early time, madrasas were attached to mosques or mosques were being

used as madrasas. Usually, the term madrasas is applied where the teachings of

Qur‘an and hadith are imparted. Apart from mosque, frequently such buildings as

ribat, khanqah, dairah etc. also fulfilled the purpose of madrasas.
167

166

MuhammadTahir,OP.Cit.,P.I.

167

The Encyclopaedia of the Modern Islamic World, vol.III, ED. Jhon. L. Esposito. Oxford university Press. New

York. 1995.P.13.

291

During the early centuries of Muslim rule, there were not separate buildings for

schools. Education was imparted in the mosques. Almost all the mosques were used

as madrasa and as academic institutions. Due to this reason big and spacious mosques

were founded in every quarter of Islamic cities of India. The magnificent mosques

which still exist in Delhi, Agra, Lahore, Jaunpur etc. were all used for teaching

purpose. The small rooms around the courtyard of the mosques were used as

residence by the students and teachers. Fatehpuri and Akbarabadi mosques which

were built about 1649/1060 are still used as madrasah and the students still reside in

their courtyard-rooms.

The old khanqahs of sufis or durveshes were also used as madrasas. Sufis and shaikhs

along with their sufistic practices engaged themselves in dissemination of Shari`ah

(exoteric side) and tariqat (esoteric side) or zahir and batin (the exterior and the

interior). The state grants and private endowment to khanqahs were spent on students.

Rooms and cloisters, which were constructed around the tombs and graves of sultans

and shaikhs, were also used as madrasas. Such as the tombs of ‗Ala‘ ul-Din Khilji,

Humayun and others that are still existed in Delhi, Agra, Ahmadabad, and Bijapur etc.

are living testimonies to this history.

Besides these schools, mosques, tombs and khanqahs, many scholars used to teach

students at their homes. To some of them, they even provided free lodging and

boarding. In the absence of any proper shelter, they even imparted education in open

fields121

Downfall of madrasas:

After Aurangzeb, the disintegration of Muslim rule in India had rapidly started. The

British took full advantage of the chaos and gradually usurped the power and

administration of Mughal rulers. Due to this political change, the Muslim education

was badly affected and the madrasas were put to oblivion, giving way to British

schools and Western education.

Under British rule, there was no definite educational policy. The education was

limited to only European families. But after 1765, a decision was taken regarding the

education of Indians also. For Muslims, their special attention was centered on the

study of Muhammadan law, in order to facilitate the smooth running of judicial

292

administration. In 1813, rupees one lakh had been granted for the promotion and

encouragement of modern education among Indians. But this was only a part of their

over all policy in which missionaries played an important role in the propagation of

Christianity. They wanted to replace Islam and its culture with Christianity and

Western culture. Governors General indirectly were providing all moral and material

support to the missionaries. Their intentions became clear when in 1835 a resolution

was passed that all the funds be used towards the introduction of English education

alone. Behind this, their main objective was to familiarize the Indian Muslims with

Christianity and thus convert them to it. Muslims who were studying Muhammadian

law to secure job in administration were deprived of their jobs when, in 1837, English

language was made the language of Courts in place of Persian. During Lord

Cornwallis (1786-1793) 75 per cent of Government jobs where held by Muslims but

now there were no more Muslims particularly in higher ranks in Government services.

W.W. Hunter rightly observed regarding the Muslim plight:

―Hundreds of ancient families were ruined, and the educational system of the

Musalmans, which was almost entirely maintained by rent free grants, received its

death-blow. The scholastic classes of Muhammadians emerged from the eighteen

years of harrying absolutely ruined.

East India Company, on the other hand, started to destroy the centers of Indian

industries for which even English men like Sir Charles Trevelyen and Montgomary

Martin expressed their grief. East India Company also passed the Land Act which

adversely influenced the economic condition of the Muslims. Likewise, they took

over all financial sources under their control. Consequently, the revenue-collection

passed from the Muslims to the English hands.

Muslims` condition became still worse after the Mutiny of 1857 as the British view

was that the revolt mainly was caused by the Muslims. Already, there was little

consideration for Muslims to enter government jobs, but in the post-1857 period such

considerations were completely withdrawn.

Apart form this; there were other reasons behind the downfall of Muslims particularly

in Northern India, I. e. their racial pride. Muslims were the descendants of nobles,

officers and soldiers, many of whom enjoyed privileges of large estates and pre-

eminence and as such considered the British as usurpers. Another reason was

293

religious apprehension. Due to this Muslims widely refrained from active

participation in the new educational system of East India Company.

When the British became politically and economically powerful they started to

interfere in the educational set-up. For example they extended all kind of support to

missionaries for the propagation of Christian faith through educational institutions.

They passed resolutions and favored Western languages and learning‘s. They

sanctioned funds to facilitate English education and modern sciences. At the same

time, they confiscated or withdrew all aids, endowments and waqf properties of the

madaris-e islamia which were the source of all stipends of the teachers and the

facilities of students. So with each day the number of students and teachers in the

madrasas began to decrease and soon led them to be the madrasas closed down for

even. The scholars who used to teach at their own houses were forced to discontinue

this good work as they were considered enemy of the British whose properties were

often seized and they were themselves imprisoned.

6.2 Role of Ahle Hadeeth Madrassas for the development to Arabic Literature

in India.

Madrassas of Nizamia Pattern

Besides these, there are several other madrasas which follow the Nizamia course of

study and are similar to them in many other ways also. They have played a

meritorious role in the promotion of Islamic theological learning and the general

religious correction and reform of Indian Muslims. As regard, the Shahi Madrassa of

Moradabad and the Madrassa-i-Imdadia of Darbhanga are more famous in northern

India.

The Ahle Hadeeth sect also has several of its own theological madrassas, such as,

Madrassa-i-Rahmaniya of Varanasi Madrassa-i-Ahmadiyah Salafia, Lahria Sarai,

Darbhanga, jamia sayeed Nazir Hussain Dehlavi, Fatak Habsha khan, Sadar Bazar,

Delhi, Madrasa Darul Kitab Wash Sunnah, Sadar Bazar, Delhi, Madrasa Riazul

Ulom Islamia, 4085 Urdu Bazar, Delhi. Jame Masjid, Mahadat Talimit Islami—4

Jogabai, Jamia, Nagar, Nagar, New Delhi—25, Jamia Salafia, Rawri Talab, Banarash,

U.P, Jamia Rahmania, Madan Pura, Banarash U.P, Jamia Faiz-E-Aam Islamia,

294

Maunathvanjan, U.P, Jamia Asaria Darol Hadees, Maunathvanjan U.P, Jamia Alia

Arabia Maunathvanjan U.P, Madrasa Darul Huda, Eusuf, Basti U.P, Darul Ulom

Shasnia P.O. Al- Huda, Basti, U.P, Jamia shirazul Ulom Ash-Salafia, Bandahar,

Gunda, U.P, Mahadul Islami Ash-Salafi, Basa, Bareli, U.P, Darul Ulom Salafia,

Shukura Panahnah, Hariyana, Darul Ulom Muhammadia, Malegaon, Mombai,

Maharastra, Darul Ulom Darus Salam Arabic College, Omarabad, Tamilnadu, Darul

Ulom Mahammadia Arabic College, Raidarag Karnataka, Darul Ulom Ahammadia

Salafia, Darbanga, Bihar, Madrasa Ahammadia, Biragania, Shishmori, Bihar,

Madrasa Islamia, Ragunagar, Madura, Bihar, Jamia Islamia Salafia/Madrasa Islahul

Muslimin, stone Mosque, Patna-6, Bihar, Madrasa Darut Takmil, chandura,

Muzafarpur, Bihar, Jamia Mahammadia, Madupur, Patna-6-Bihar, Jamia Shamsul

Huda, Dilal pur, Shahebganj, Bihar, Mahadil Ulom Islamia, Khagra, Kishanganj,

Bihar, Jamia Islamia Salafia, Etarvita, Howly, Barpeta, Assam. Its institution

(Madrassa-i-Rahmania) at Delhi had to be closed after Partition in 1947. The others

are doing useful work.

Among the official and semi-official Arabic madrassas, the Madrassa-i-A`lia of

Rampur, Madrassa-i-A`lia of Calcutta and Madrassa-i-Shamsul Huda of Patna

deserve special mention. Some time back, the madrassas of Rampur and Calcutta also

commanded great importance among the Muslim religious institutions of the land.

A number of madrassas are run by the Shia Muslims, too, most of which are found in

their chief religious and educational centre, Lucknow. Better known among the Shia

madrassas at Lucknow are Sultanul Madaris, Madrassa-i-Nazimiya and Madrassatul

Waizeen.

In the South, where considerable religious awareness and interest for religious

education is noticed among the Muslims, there are functioning a large number of

Arabic madrassas. More prominent among those madrassas are the Madrassa-i-

Nizamia of Hyderabed, Jami‘a-i-Darus-Salam of Omanabad and El-Baqiyat us-

Salehat of Vellore. The Madrassa-i-Jamalia of Madras was once a very flourishing

and progressive seat of Islamic instruction, but it went defunct some time ago.

Attempts are now being made to revive it.

The area of Malabar (now a part of the State of Kerala) has always been known for its

religious devoutness and attachment to the Arabic language. A large number of

295

Arabic madrassas are found there. Madrassas located in and around Calicut, like

Rauzatul Uloom, Madinatul Uloom and Sullam-us-Salam are more prominent. The

Arabic language ranks in importance next only to the State language, i.e., Malayalam,

and English, and is taught in Muslim schools and colleges as the second language.

The Kerala Government even have formulated as Arabic curriculum which is fairly

successful.

There are many madrassas, both of the old and the modern styles, in Gujarat. The

Jamia Islamia of Dabhel was really a great institution once, claiming on its staff men

of the calibre of Maulana Anwar Shah Kashmiri and Maulana Shabbir Ahmad

Osmani. Jami`a-i-Husainia and Jami‘a-i-Ashrafia of Rander and the Arabic

madrassas of a Chhapi and Anand are the more noteworthy.

Darul Uloom Nadwatul Ulema, Lucknow

Maulana Mohammad Ali of Monghyr often had the occasion to hold theological

polemics with Christian missionries. He also brought out a missionary and dialectical

journal called Tohfa-i-Mohammadiyah. He was a man of vast study and possessed a

sensitive mind. He realised that the traditional syllabus and educational system and

the ancient scholastic theology could no longer deliver the goods. They had ceased to

be adequate for combating the cultural impulses released by the West and producing

preachers and interpreters of the Faith who could cope with the changed needs of the

times. To achieve these objects it was necessary to work out an improved and

integrated syllabus, cutting short or amending the older and far-fetched philosophic-al

studies and incorporating the modern sciences.

It was a time when fierce controversies were raging among the various schools of

Islamic jurisprudence--the Hanafi, the Shafa`i and the Ahle Hadeeth

culminating in litigation and riots, to the general humiliation of the Muslims. The

Maulana came to the conclusion that the dismal state of affairs could not be remedied

till the qualities of broadmindeness and toleance and the ability to rise above trifles

and disputations on the details of Fiqh were not developed among the teachers and

scholars of Muslim religious institutions. He formed an association known as

Nadwatul Ulema to reconcile the differences among the contending Muslim sects,

and, later, in 1898, founded a model institution at Lucknow.By and by, the Darul

uloom Nadwatul Ulema succeeded in winning the support and goodwill of the

296

genuinely solicitous and broadminded Ulema and leaders of Muslim opinion

representing different schools of thought who voluntarily lent to it their services in

various capacities. The names of Maulana Shilbi Nomani, Maulana Habibur Rahman

Khan Sherwani, Maulana Abdul Haq Haqqani, Maulana Shah Sulaiman Phulwarawi,

Munshi Athar Ali Kakorwi, Munshi Ehtisham Ali Kakorwi, Maulana Mohammad

Ibrahim Aarwi, Qazi Mohammad Sulaiman Mansurpuri, Maulana Sanaullah

Amritsari, Maulana Sir Rahim Bakhsh, Maulana Masihuzzaman Khan (teacher of the

late Mir Mahboob Ali Khan, the Nizam of Hyderabad), Maulana Khalilur Rahman

Saharanpuri (son of Maulana Ahmed Ali Muhaddis), Maulana Hakim Syed Abdul

Hai, Nawab Syed Ali Hasan Khan (son of Nawab Siddiq Hasan Khan of Bhopal) and

Maulana Hakim Dr. Syed Abdul Ali deserve specially to be put on record in this

connection.

Ignoring with equal severity the view of the older madrassas that to depart in the

smallest degree from ancient learning was a transgression and a sin, and of the

modern universities that, apart from modern knowledge, everything in the domain of

knowledge and learning were worthless, the Nadwa was planned from the earliest to

pursue a balanced and moderate course. Its founders were suspicious of extremism,

both ancient and modern, and considered the mental and social exclusiveness and

rigidity of the Ulema and their juristic dissensions and fine disputations as highly

detrimental to Islam and the Muslims.

Nadwa, thus, was designed, fundentally, to strive towards a synthesis of the old and

the new. Its sponsors believed that where Faith was concerned, it was emphatically

eternal and absolute, permitting neither alteration nor amendment, but knowledgewas

evolutionary and changing. The high objective before the institution was to bring

together the various sects of Ahl-i-Sunnat into a single unity. It has never subscribed

to the view that the Islamic theological sciences or syllabus of teaching were

sacrosanct and unlaterable.

The Nadwatul Ulema focussed its attention primarily on the teaching of the Quran as

an eternal programme of life. It also took up the teaching of Arabic as a living

language since it held the key to the understanding of the Quran. It did not commit the

folly----as the case was in India generally--of regarding Arabic as a dead, classical

language which was no longer current and in everyday use anywhere in the world. It

297

excluded from its curriculum—or reduced the importance of—such sciences as had

ceased to be of real value in the existing times, and in their place, introduced those

modern branches of study whose knowledge was essential to the Ulema for rendering

an effective service to Islam in the prevalent context of things.

Another major aim and purpose before it was to produce preachers and interpreters of

Islam who could present Faith to the present-day world in a bold and effectiv manner

and in a form and language it could understand. By the grace of God, it has achieved

commendable success in all these directions. It has produced exemplary servants of

Islam and high-ranking scholars who can well be held up as models to the World of

Islam. These scholars have made invaluable contributions to the study of Islamic

history, literature, scholastic theology and life history of the Prophet.

Madrassat-ul Islah, Sarai Mir

Madrassat-ul Islah was started by Maulana Hameeduddin Farahi at Sarai Mir in

Azamgarh in 1909, on the lines of Nadwatul Ulema, Lucknow. The subject of special

study here also has been the commentary of the holy Quran. Its teachers and pupils

have faithfully followed the path shown by Maulana Farahi in his own commentary of

the Book. It is noted for austerity and a lofty academical atmosphere.

Darul Uloom, Bhopal

Bhopal has been an important seat of Muslim theological learning. It was, however,

feared at the time of the merger of Indian States, after the attainment of independence

in 1947, that religious learning will come to an end not only in Bhopal but the whole

of central India (now called Madhya Pradesh). This fear was dispelled by the prompt

action taken by the Ulema of vision and courage. A madrassa, called Darul Uloom,

was founded, under the patronage of Syed Sulaiman Nadwi (who was then the Qazi of

the State and Rector of Jami‘a Ahmadiyah at Bhopal) and due to the untiring

endeavours of Maulana Mohammad Imran Khan Nadwi, in the spacious mosque—

Taj-ul-Masjid—of Bhopal. It is modelled after the Nadwatul Ulema of Lucknow so

far as the course of studies and method of instruction are concerned. It is functioning

admirably under the Managership of Maulana Mohammad Imran Khan Nadwi and

has risen, within a few years, to be a foremost Muslim theological institution of

Madhya Pradesh.

298

Modern Institutions

In addition to the Arabic madrassas, there are the universities founded by Muslims at

Aligarh, Delhi and Hyderabad to afford the Muslim youth the opportunity to acquire

higher proficiency in modern learning and foreign languages, and to traint it to enjoy

its share of the public services and play an unrestricted part in the various fields of

national activity.

Muslim University, Aligarh

The oldest and the most famous among these universities is the Muslim University of

Aligarh. It has wielded a powerful influence in shaping the mental attitude, collective

character and politics of the modern Indian Muslims, and is included among the

biggest seats of learning in the country. It was founded by Sir Syed Ahmad Khan in

1875 when it was called Madrassatul Uloom or the Mohammaden Anglo-Oriental

College.

A lamentable intellectual and social decay had set in among the Muslims after the

Upheaval of 1857. They had fallen a prey to acute despondency and frustration. The

British rulers were excessively mistrustful of them; they looked upon them with

suspicion and contempt. One of the results of this policy was that the doors of public

appointments were almost totally barred to them. Till yesterday they were the ruling

race and the arbiters of India`s destiny; now they had been completely ejected from its

government and administration.

Sir Syed was blessed by God with an awakened heart and a sympathetic soul. He had

seen the twilight of Muslim power in India. When the night eventually descended of

Muslims it stirred him powerfully and he made earnest efforts for their recovery and

rehabilitation. He decided that so long as Muslims did not receive English education

and adopt the western mode of living they would not be able to shed the inferiority

complex they had so mournfully acquired, nor would the British masters be willing to

treat them with equality. It was to fulfil these needs that he established the college at

Aligarh, which later, in 1921, attained the status of a University.

The Muslim University was eminently successful in its aims. It gained in no time the

confidence of the British Government. Students from well-to-do Muslim families

were attracted to it in an ever-increasing number, and, after completing their

299

education, they were appointed to the highest offices of the state that were open to

Indians. The University has also played an unforgettable part in the political life of the

country, particularly of Muslims. It is here that the movement for a separate Muslim

homeland, as against the ideal of a united Indian nationhood, was born. Not only has

it successfully preserved its denomination and many of its basic traditions in the post-

freedom days, but also developed and progressed in several ways. Its annual

(recurring) expenditure has reached the figure of rupees four crores and ten lakhs and

there are about 10,000 students on its rolls, 40% of them being Hindus. The standard

of discipline here has been higher than in the other universities as a whole.

The number of Hindu students in the Faculty of Medicines and Engineering is

approximately 65 per cent and 55 per cent respectively.

Jami’a Millia, Delhi

Some outstanding alnuni of the Muslim University had, on losing faith in it during the

hectic days of the Khilafat agitation, founded an independent national University

under the title of Jami‘a Millia, in 1920. Its foundation-stone was laid by Sheikh Ul-

Hind Maulana Mahmud Hasan Deobandi of blessed memory. A few years later, the

new university was shifted to Delhi. The chief architect of the idea of a national

university was Maulana Mohammad Ali, in the execution of which he had the

assistance of his well-known colleagues, Hakim Ajmal Khan and Dr.Mukhtar Ahmad

Ansari. The Jami‘a had on its staff men whoes sole ambition was the service of the

nation and the country. Having chosen for themselves a life of trial and hardship they

stood valiantly against many a storm under the inspiring leadership of the renowned

education, the late Dr. Zakir Husain Khan (former President of India). The Jami‘a

holds a brilliant record of work in the promotion of learning and culture. Now it is a

flourishing institution under the generous patronage of the Union Government and the

able guidance of its Vice-Chancellor, Prof. Masud Hasan.

Muslim Educational Confernce, Aligarh

The Muslim Educational Conference is the oldest educational association of Indian

Muslims. It was founded by Sir Syed Ahmad Khan in 1886 for the promotion of

modern education among Muslims. This Conference has performed yeoman service in

the creation of Muslim political and educational awakening in the country. It was

300

under its wings that the Muslim League was born in 1906. Since 1947 it has almost

been a dead organization. It the past it had among its secretaries men of the renown of

Sir Syed Ahmd Khan, Nawab Waqar-ul-Mulk and Nawab Sadar Yar Jung Maulana

Habibur Rahman Khan Sherwani.

Govt. aided madrasah education in Assam:

The system of Madrasah education is not an isolated one but it is supplementing the

educational pattern of mainstream. From the time immemorial the Madrasahs are

discharging social obligation towards the nation as a whole. They are dealing with

imparting elementary education for the deprived people, whose avenues and

opportunities are limited. The Madrasahs play an integral role in creationcomunity

linkage. They are founded with the initiative of Muslim community and in course of

time, are recognized and founded by the govement. Most of these madrasahs are in

such areas where there were few or no schools. Where community came forward and

created access for students, students, majority of who are first generation leaners.

These madrasahs have successfully synthesized the religio-cultural needs of the

community along with modern concepts in education and thus ensure enrolment and

participation of the common citizens of the country.

The government aided madrasahs of Assam are mainly of two types-Middle English

and High Madrasah. But the madrasah higher secondary falls under the first category

while the pre- senior madrasah madrasah, senior madrasah, Arabic college and Title

madrasah fall under the second category. The madrasahs of first categoryimpart

education like that of other institutions and their courses and curricula are being

changes from time to time as per need. On the other hand the madrasahs of second

category impart educationon both the theological and general subjects, and there lies

its uniqueness, but their courses and curricula are not scientific and student-centred

rather thses institutions follow a classical pattern of courses which includes mostly

pre-Islamic Arab culture and literary works, which sedom helps the students of

301

modern times. Therefore, even after spending ten academic years in the madrasas,

most of the students are found unable to write or speak in Arabic.
168

6.3 VERIOUS COURSES OF STUDIES IN THE MADRASAS OF INDIA

Reformation in the courses of studies and system of education was one of the main

factors behind the formation of Nadvat ul-‗Ulama‘, because with the advent of British

in India Western influence in the field of culture and civilization, arts and sciences

started playing a leading role in the society. Particularly for Muslims, it was the

period of confusion and conflict that how they would be able to preserve Islamic

civilization and to adopt Western education at the same time.

In these circumstances, Muslims in general were divided into two groups. One

opposed the acquisition of modern education and advocated for the restoration and

preservation of Islamic learnings. They were of the view that turning to Western

education meant renouncing Islam itself in favour of Christianity and gradually it

would weaken their faith and belief. The other group advocated for the acquisition of

modern education to meet the needs of the day. They considered it was the only

means of enlightenment and modernisation for the Muslim Community. In the

following years, the gad between these two conflicting groups further widened and

blocked their way of progress.

This situation led to the emergence of a third group which was convinced of the

necessity of adopting the middle way and of trying to reconcile between Islamic

values and modernistic views. They advocated for the acquisition of such modern

education which was not against the Islamic teachings. The man who played, in this, a

key role was Maulana Shibli No‘mani. He observed minutely the ideological

168

Souvenir, International conference on Arabic and Islamic studies in north east India, 27-29 June,2013,

organised by department of Arabic, Abhayapuri college: Abhayapuri, Bongaigaon, Assam (India). Edited by

Dr.B.H.A. Ahmed.

302

compulsions of the ‗ulama‘ and concluded that the out-dated courses of studies were

the main reason of the rejection of modern knowledge.

In this context, their ideas and views took a practical shape in the annual convocation

programme of Madrasah-e Faid-e Am in Kanpur with the approval of four resolutions

regarding the reformation in the curriculum and organisation of Islamic institutions.

Along with this, a committee of twelve members was formed to advice on necessary

modifications in thecurriculum after examining the prevalent courses of studies and

system of education. They were also suggested to take help from Maulana Rashid

Ahmad Gangohi.

In the same convocation programme, Maulana Shah Muhammad Husain of Allahabad

focussed on the aims and objectives of Nadvat ul-‗Ulama‘ and pointed out

comprehensively to the demerits of the out-dated syllabi of Islamic institutions. He

also emphasized that the system of education needed urgent reformation. His ideas

and views were greatly supported by Shibli No‘mani.

In his speech, Shibli replied argumentatively to the following questions:

―What was the system of education in Islam? Why changes took place in the courses

from time to time? How and why maqulat became a part of curriculum? What were

the reasons behind the popularity of Dars-e Nizami and demerits of the madrasas‘

curriculum?

Maulana Altaf Husain Hali also sent an article on the ‗necessity of curriculum

reform‘, in which he laid more emphasis on the teaching of History, Geography and

Arabic language and Literature.

Views of Shibli No’mani Regarding Syllabi:-

Maulana Shibli realized that the acquisition of English language and Western sciences

were necessary for the cause of Islam. He highlighted the Western spirit in English

interpretation of Islamic faith and ethics. So it was the prime duty of the ‗ulama‘ those

they:

303

Rectify the wrong interpretation of the Qur‘anic injunctions by orientalists.

Acquire the science of Western sciences and literature to refute the Westerners‘

attack.

Check the unbridled interpretation of Islam by Westernised Muslim scholars.

Prepare up-to-date syllabi for madaris-e islamiya.

Moreover, in the support of the above point Shibli gave an example that as in the

‗Abbasid Kingdom, Greek Philosophy was being taught for the defence of Islam and

it was considered as a religious act, in the same way it was time to study Modern

Philosophy and understand its theories for refuting their attacks. In the words of Shibli

No‘mani,

―These Greek sciences were neither our theological sciences nor an understanding of

our religion is dependent upon their knowledge. Imam Ghazali had included them in

the syllabus of our theological schools so that our ‗ulama‘ would not remain ignorant

of the Greek sources of the Philosophical concepts propagated largely by the

followers of the Batini Sect and could provide be fitting answer to the agnosticism of

their time. But now these agnostics have disappeared and so have the Greek sciences.

The Rationalists have lost faith in the soundness of the issues raised by them. Their

influence has waned in the course of time and they have ceased to be a threat to Islam.

In their place, there are new sciences, new problems and new discoveries and what

the ‗ulama‘ of today need is to master them in order to remove the current difficulties

of Islam and to dispel the doubts and misconception of modern age in a scientific

manner.‖ ‗Allamah Shibli never hesitated to borrow any thing from Western arts and

sciences if they were beneficial and advantageous for the regeneration of Islam. He in

his educational planning combined the modern subjects and religious sciences. At one

time-he opined that the spread of modern education amongst the Muslims was largely

dependent upon the support of ‗ulama‘ and, at the same time the religious movement

needed the support of English educated Muslims for its success.

Characteristics of Dars-e Nizami:

‗Ulama‘ and scholars of the time realized that the prevalent syllabi, popularly known

as Dars-e Nizami, failed to fulfil the need of the day. Many out-dated books were

304

included in the dars. More emphasis was put on the study of maqulat rather than on

the study of Qur‘an, hadith, tafsir, fiqh. Consequently, the products of the madrasas

were not having proficiency in arts and intellectual skills. Shibli highlighted the

demerits of the syllabi of madaris-e islamiyah;

―Few books are on these subjects and disciplines which are necessary to study and

more emphasis is given to those aspects whose acquisition is not needed. Such as

knowledge of sarf and nahv is required to only such extent as may enable the students

to acquire proficiency in Arabic language and literature. But much more time is given

to the study of sarf and nahv whereas literautre as such is neglected.

―Books on philosophy and logic covered major parts of the curriculum and the books

on tafsir, hadith, fiqh and usul-e fiqh are in much smaller number.

―Many books are confusing and full of ambiguous interpretations as regard to its

subject-matter. Such as Hamd-ullah, Mir Zahid, Mulla Hasan, Qadi Mubarak etc,

are books on logic but in them philosophical problems have been dealt at length

which hinders proficiency in the art of logic.

―Only two books on tafsir-Jalalain and Baidawi are included in the syllabi. Jalalain

is so short that its words are equal in number to the words of Qur‘an.

―Ilm ul-Aqa‘id is very important subject but only Sharh ‘Aqai’d-e Nasafi is

prescribed. It is a book meant for primary level only. Although another book Sharh

Mawafiq is also included but the portion of Umur-e Ammah which has no concern

with kalam, is taught,

―Not a single book is included on modern subjects in the curriculum.

―There is no place for English in the syllabi.‖

Maulana Syed ‗Abd ul-Hai also discusses in detail regarding the courses of studies of

Indian madrasas. He writes,

―The following books on logic had been included in the syllabus without any

consideration, e.g. Ghulam Yahya, Mulla Hasan, Hamd-ullah, Qadi Mubarak,

Shary Sullam Abd ul-‘Ali Bahr ul-‘Ulum, Hashiyah-e Mir Zahid , Sharh Sullam

Mulla Mobin Etc.

305

He further writes that two books on tafsir, fifteen books on logic and two books on

balagha (rhetoric) had been included in the courses of studies. Geography, history and

‗Ilm-e ‗Aijaz ul-Qur‘an has got no place in the syllabus. Most of the books lack in

clarity and lucidity in the treatment and subject matter they deal with.

After taking into consideration the courses of studies of madaris-e islamiyah, it

becomes clear that students gave major part of their student‘s life in the acquisition of

maqulat, which is of no use, and very little attention is being paid to religious studies.

For exapmle Sharh Mulla Jami comprised 400 pages took eight months, Mukhtasar

ul-Ma’ani comprised 340 pages and took seven months but the time alotted to Sahih

Bukhari is 63/4 months only while it comprises 1128 pages.

Gradually the courses of studies of madaris-e islamiyah were moving on the path of

deterioration. The books, which were being included, year after year, were almost all

Shuruh and Hawashi. Scholars devoted most of their time in writing down Shurah

and Hawashi. Syed ‗Abd ul-Hai wrote that there were 117 books on Sharh and

Hawashi on logic. Thirty seven Shuruh had been written only on Sullam of Muhib-

ullah Bihari. Moreover, Maulvi Muhammad Faruq Chiryakoti narrated from his

mentor Mufti Muhammad Yusuf, as referred by Syed ‗Abd ul-Hai in al-Nadvah that

in his childhood Sharh Sullam was not included in the courses of every madrasah.

But the desciples of Qadi Mubarak used to teach Sullam and Sharh Sullam Qadi

Mubarak and Sharh Sullam Mulla Hasan was being taught by the desciples of

Mulla Hasan. In the circle of Bahar ul-Ulom Sharh Sullam Bahr ul- Ulom had been

taught and Hamd-Ullah‘s desciples used to teach Sharh Sullam Hamd-Ullah. For

polemical discussions, they often used to consult each other‘s Sharhs. Consequently,

in the later years, all the Shuruh become a part of the curriculum.

Shah Waliullah’s contribution to education:

It was Shah Waliullah who was a renound figur‘s of the Ahle Hadeeth Movement. He

was realized this deplorable state and especially the total neglect of Hadeeth. On his

return from hajj, he devoted his life to the teaching of hadeeth. Upto now, there were

only two books, i.e. Mashariq ul-Anowar and Mishkat Masabih which had been

included in the syllabus of madaris-e-Islamiyah in the field of hadeeth. Shah

Waliullah introduced hadeeth in a big way and thus the teaching of Sihah Sitta (Six

authentic books of Hadeeth) was started in the madrasah.

306

Moreover, he also prepared a syllabus, in which he on one hand, included hadeeth,

tafsir, tasawwuf and fiqh in the religious sciences and on the other hechose grammar,

logic, philosophy, astronomy and mathematics for rational science. But due to

political disturbances in Delhi, he could not give it a practical shape. The centre of the

state patronage of intelectual and educational accomplishments had shifted now from

Delhi to Lakhnow-where logic and philosophy and already attained position of

importance.

Education of Modern Arabic:

Arabic is the day-to-day speaking language of all most all the Islamic countries. As

the time passes away many new words and terminologies, idioms and phrase are

being added to the language. Without the knowledge of these new words and

terminologies, it is very difficult to understand today‘s Arabic newspaper, magazines,

journals and books. In this way, the new Arabic language is much different from the

classical Arabic.

Shibli Nomani after his return from Egypt and Syria compiled a glossary of these new

words which he added at the end of his book Safar Namah Rome wa Misr wa Sham.

Shibli had a wide collection of books and magazines which he, during his Deanship of

Dar ul-Ulum, used to distribute among the students and directed them to translate and

review them. Along with this, a topic was also given for discussion; speech or writing

for which he also provided correction and guidance. He had established a big library

with many sections of special study.

Syed Sulaiman Nadvi was among those who got the full opportunity to benefit from

Shibli‘s books and guidence. He had been taking interest in the study of literature

from the very early age. He was regular reader of the newspapers and magazines of

Egypt and Syria which were being brought by Shibli. Therefore in 1908 Syed

Sulaiman Nadvi himself wrote that this was the first chair of its kind in the madaris-e

islamiyah. Shibli wanted to send him Egypt for compiling new words and

terminologies. But due to the political disturbances in Egypt he could not go there. It

was the result of Shibli1‘s advice and guidance that two treatises into Arabic on new

words and terminologies entitled Durus ul-Adab were compiled by Syed Sulaiman

Nadvi. These treatises were taught and still are being taught in many Arabic

madrasas. In 1910, in the meeting of Nadvat ul-‗Ulam‘, It was decided to compile a

307

dictionary of new words and Syed Sulaiman Nadvi was assigned this task. He

compiled under the tittle of Lughat-e Jadidah and presented it in the annual meeting

of Nadvat ul-‗Ulama‘ in 1912. Later it was published.

One of the objectives of Nadvah was to equip the ‗ulama‘ to meet the challenges of

the contemporary world. Shibli desired English, Hindi and Sanskrit ought to be

studied to provide an effective answer to the critics of Islam in India and abroad. The

advocacy of Shibli for the inclusion of English, Hindi and Sanskrit in the curriculum

amply shows his farsightedness and practical wisdom.

Revision of Curriculum:

The revision of courses of studies had been made in 1923 and 1931 during the

nizamat of Maulvi Syed ‗Ali Hasan Khan and Dr. Syed ‗Abd ul-‗Ali respectively. The

latter improved the standard of instruction in English and introduced few more

branches of modern sciences. He persuaded Dr. Zakir Husain (at that time Vice-

Chancellor of Jamia Millia Islamia) to prepare new course of study in Politics,

Economics and English. His desire was to introduce a new curriculum which could

impart education up the graduation standard of the modern universities along with the

teaching of relgious desciplines.

Division of Courses of Studies:

The ten years of courses of studies had been divided into three stages; primary stage,

secondary stage and higher stage (Darjah-e Takmil). Primary stage covered a period

of three years whereas the secondary stage covered five years. The last two years

were meant for higher stage. The student who completed secondary stage was

awarded the degree of Fadil. At the completion of higher stage, the degree of post-

graduation under the title of Mufassir, Muhaddith, Faqih and Adib as per their course,

was awarded.

But now-a-days, Dar ul-‗Ulum Nadvat ul-‗Ulama‘ provides education from primary

level to University level covering a period of sixteen years. The new division is as

under:

308

Primary stage: - It covers a period of six years including one year for pre-primary

classes. In these classes Urdu, Hindi, English, Arithmetic, Geography and General

Science of elementary level are taught.

Secondary stage: - This is a three years course. Along with English, Urdu, Arabic,

Hindi, Persian this stage imparts Arabic Grammar, Literature and composition.

Higher Secondary Stage:-It is of two years and provides instruction in Arabic,

Persian and English besides religious sciences and Islamic history.

Graduation Stage (‘Alimiyat):- This is a four years course. It imparts instruction in

tafsir, hadith, fiqh along with Arabic literature and other branches of Islamic learning.

Higher efficiency in Arabic literature and the knowledge of English equivalent to the

matriculation class are the special features of this stage.

Post-Graduation Stage (Fadilat);- This is a two years course, imparts instruction in

theology and Arabic literature, of which one subject has to be offered by the students

for intensive study. The students have also to submit a thesis in the subject of their

choice.

Doctorate stage (Takmil):- Facilities are also provided for undertaking research,

known as Takmil, in the subject taught at Post-Graduate level. The duration of the

research being normally two years, it is conducted under the guidance of competent

teachers.

Special Courses:- Apart from these courses, the Dar ul-‗Ulum made an arrangement

of special courses which are as under:

Huffaz have been appointed to impart instruction to such students as want to

memories the Holy Qur‘an along with Urdu, Arabic and fiqh of primary level. It

covers a period of four years. (a) Provision for five year condensed course in Arabic

and Theology for those students who have studied up to graduation in Government

colleges or have at least passed the intermediate exam with first or good second

division. After completion of the course, they become entitled to the degree of ‗Alim.

A special condensed course has also been started for those students whose mother-

tongue is English and knows neither Arabic nor Urdu. A Department of Islamic

Thought and Comparative Religion is being started from those who want to preach

309

Islam. An institute of teachers training has also been established to meet the

requirements of institutions imparting education in religious sciences within the

country. Because Nadvah realised, without it the Arabic madrasas and other Islamic

institutions cannot be saved from stagnation and decay. Apart from these Dar ul-

‗Ulum Nadvat ul-‗Ulama‘ also runs a few Academies and Institutions of study and

research, which are as follow:

Academy of Islamic Research and publications (Majlis-e Tahqiqat wa Nashriyat-e

Islam):

Propagation of Islam in modern context, the primary object of Nadvat ul-‗Ulama‘, led

it establish this Academy in May 1957. It is basically an institution of study and

research and publication. It works mainly for the cause of Islamic faith and propagates

Islamic belief and ideology among Muslims and also introduces the basics of Islam to

the non-Muslim seekers of truth.

The Academy published its books in Arabic, Urdu and English as well as in Hindi.

Mostly, the English and Hindi books are the translation of Arabic or Urdu books. Its

main purpose is to highlight the fundamental teachings of Islam, social customs and

manners, and social evils of today‘s modern society. Any one can be the member of

this Academy and it accepts donations and grants from individuals, institutions and

libraries.

(A) Academy for Research of Islamic Law (Majlis-e Tahqiqat-e Shari’ah):

It was established mainly to meet the demanding needs for a reoriented interpretation

and education of fiqhi injunctions in the content of the fast-moving society under the

supervision of Maulana Abu‘l Hasan ‗Ali Nadvi.

(B) Publishing House (Maktabah-e Dar ul-‘Ulum):

It publishes text books as well as other books prepared under the auspices of various

departments of the institution. The Nadvah has its own Printing press with facilities

for Arabic printing. The press was started in 1957. It provides training to interested

students in the composing-work of Arabic matter.

After analysing the syllabi and Academies of Dar ul-‗Ulum Nadvat ul-‗Ulama‘, it can

be said that the dreams of the founders of Nadvat ul-‗Ulama‘ have largely come true.

310

The syllabi of this historical institution have helped the Islamic learning to recover

from gradual decay and to redeem the Muslim Community from the growing menace

of irreligiousness, skepticism and even apostasy. It has provided true guidance at the

right time and contributed tremendously in preserving the integrity and character of

the Muslim Community and the true picture of Islamic faith and practice.

