
12

CHAPTER - 2

13

CHAPTER-2

ORIGIN AND HISTORY OF SHER SHAH ABADI COMMUNITY

2.1. Origin of Sher Shah Abadi Community and its Formation

The particular Muslim group of people, whose forefathers had been living

at so called Shershahbad Pargana, are called as the Sher Shah Abadis. A

geographical sketch is found about the Shershahbad Pargana on the

statistical account of Maldah - “This Pargana which is the most extensive

in the district, is very irregularly shaped, and has many detached

fragments. One of these fragments is situated on the farther side of the

Ganges, within the District of Murshidabad, and another on the eastern

bank of the Mahananda; but the central portion lies between these two

rivers, and surrounds the ruins of Gaur. The Pagla is the only river which

intersects it in any part; but there are besides several large nalas flowing

from the numerous jhils. The towns are Ranihati, Sibganj (a thana or

police station), Daulatpur, and Kansat. The two last are marts of very old

standing for all sorts of native produce. There is a large indigo concern at

Tartipur, and a silk filature, belonging to Messrs. Watson & Co., at Baru

Ghana. The soil produces all manner of crops without irrigation, and does

not require much tillage, owing to its loose nature”1

1 W.W. Hunter, A Statistical Account Of Bengal, Maldah, Trubner & Co., London, 1876. (reprinted

by N. L. Publishers, page 126, 2012)

14

There are available historical data about the emperor Sher Shah and

his invasions of Gaur, the capital city of then Bengal. He tried to capture

Gaur several times and fought many diplomatic battles against Mahmud

Shah, the independent king of then Bengal as well as Humayun, the

emperor of Delhi. The following words throw a light on the historical

backgrounds of Shershahbad Pargana - “In 1540 C.E. Sher Khan again

defeated Humayun and made himself Emperor. He appointed Khizir

Khan as his Governor in Gaur and on the attempt of Khizir Khan to make

himself independent, Sher Khan defeated him and divided Bengal into

several provinces to which he appointed his Lieutenants. In the

reorganisation of the provinces, Sher Shah introduced the fiscal division

of the pargana into Bengal: that in which Gaur lies bears the name

Shershabad.”2

Documentary historical references exist regarding the Sher Shah

Abadi Community and its relations with Shershahbad Pargana from the

British period. As M.O. Carter maintains that - “The name (Sher Shah

Abadi) is derived from Shershabad pargana of Murshidabad district from

which they were forced to emigrate owing to the erosion of the Ganges.

There are several theories about their origin. One is that they were

originally Mahrattas, who came to Bengal with the Mahratta invaders. It

is said that a number of them were made prisoners and forced to accept

Islam. Their appearance however is unlike that of the typical Mahratta,

and it seems more likely that they are descendants of the army of Sher

2 G.E. Lambourn, ESQ., I. C.S. Bengal District Gazetteers Malda, The Bengal Secretariat Book Depot,
Calcutta, 1918 (reprint by N. L. Publishers, page-22)

15

Shah, one of the Afghan kings. Whatever their origin may be it is

certainly not Bengali.”3

It is to be noted that the term ‘Sher Shah Abadi’ had few distorted

forms. According to G.E.Lambourn the term was that - “.....especially

amongst the Mahomedans known as Shershabadis.”4 According to

M.O.Carter the term was that - “The Shersabadiyas, among the

Muhammadan agriculturists, the most remarkable people are those known

as the Shersabadiyas, or more generally as the Badiyas.”5According to P.

C. Roy the term was - “This class of people were named after Shershah

and known as Shershahabadia.”6

There exists another view about the origin of the Sher Shah Abadis

- “Amongst the Mahomedans the differences of nationality are not so well

defined but their affinities are for the most part with the castes of lower

Bengal, though it is said that the Mahomedans of the Shershabad pargana

of Sibganj police-station, known as Shershabadis, show traces of descent

from the foreign immigration of the time of the Mahomedan dynasties.”7

3 M.O. Carter. M.C., I.C.S., Final Report on the Survey and Settlement Operations in the District of
Malda, 1928-1935, Bengal Government Press, Alipore, Bengal, page 45, 1938

4 Ibid, G.E.Lambourn, page-28

5 Ibid, M.O.Carter, page 45

6 P. C. Roy Chaudhury. Bihar District Gazetters, Purnea, Revenue Department, Bihar, Patna,page-151,
1963

7 G.E.Lambourn, ESQ, I.C.S. Bengal District Gazetteers, Malda, The Bengal Secretariat Book Depot,

Calcutta, 1918. (reprint by N. L. Publishers, page 29)

16

In the context of Shershahbad Pargana and the migration period of

the Sher shah Abadis of Murshidabad to Malda, we can add the following

valuable reference- “Lately there has been a movement of immigration on

the part of the Shershabadi Mahomedans, so called from the pargana of

Shershabad where they are found in large numbers, into the duba and tal

lands of the district.”8

Towards the beginning of the 20th century, a large number of Sher

Shah Abadis of Murshidabad gradually migrated to Malda along the

upward river-stream of the Ganges, resulting in sudden manifold increase

in the population of Malda. As the Census of Malda in 1911 C.E. shows

that - “Immigration has been constant from the Sonthal Parganas and

there has been a considerable increase of population in the Diara tracts,

especially amongst the Mahomedans known as Shershabadis. The Ganges

has also receded to the west with the result that large numbers of

cultivators from Murshidabad have followed their Chars into the

district.”9

 It is also to be noted that most probably after the above mentioned

period the Sher Shah Abadis moved more upward river stream areas and

gradually entered into greater Purnea (that included the present Katihar,

Purnea, Araria, Soupal, Saharsa and Kishanganj districts). G.E.

Lambourn, in his book ‘Bengal District Gazetteers Malda’, made a

mention of the migration as well as historical background of the Sher

8 Ibid, page 26

9 Ibid, G.E.Lambourn, page 28

17

Shah Abadis, taking cues from the Census Report of 1911.Whereas, ‘The

Bengal District Gazetteers Purnea’, published in 1911 by L.S.S. Malley,

who himself acknowledged - “I have derived from the final Report on the

Survey and Settlement Operation in Purnea (1901-1908) by Mr. J. Byrne,

I.C.S., from which much of the information contained in this volume has

been reproduced”10, did not provide any information about the Sher Shah

Abadis. So it can be deduced that the Sher Shah Abadis migrated to

greater Purnea after 1911 C.E. However, the historical evidence of the

existence of the Community in greater Purnea in later years is available.

As P.C. Roy Chaudhury in the ‘Bihar District Gazetteers Purnea’, writes:

“It appears that they (Sher Shah Abadis) may have originally come from

Western India, i.e. the East Punjab and West Pakistan”11

It is historically proved that from the very beginning of the 13th

Century Muslims from Arab, Turk, Iran, Afganisthan came to Bengal.

The invasion of Ikktiaruddin Muhammad bin Bakhtiar Khilji was the

prelude to these immigrations. It is important to note that near about half

century before Sher Shah’s invasion to Gaur, the capital of Bengal, many

Abysinians also came to Bengal and they established Habsi dynasty

(1487-1493 C.E.) in Bengal. And after that Alauddin Hosain Shah (1493-

1519) was of Arabian origin. However, the Muslim immigrants loved this

10 L. S. S. O’ Malley. Bengal District Gazetteers Purnea, Bengal Secretariat Book Depot, Calcutta,
preface, 1911

11 P.C. Roy Chaudhury. Bihar District Gazetteers Purnea, Gazetteer Revision Section, Revenue
Department, Bihar, Patna, page- 151, 1963

18

country wholeheartedly. Never thinking to return elsewhere they adopted

this country as their permanent abode.

When the rule of Husain shahi dynasty (1493-1538) ended in Gaur

and the political power gradually passed into the hands of Sher Shahi

rulers, the numbers of Afghan, Pathan soldiers along with other

immigrants increased astonishingly to high numbers. But after a few

decades the empirical army of Akbar, under the command of Man Singh,

captured not only the capital cities of Gaur and Pandua but almost the

entire Bengal. But it looks like that the Mughal army who was not

interested in incorporating the Afghan soldiers and other earlier

immigrants, who were employed previously by Bengal sultans and Sher

Shahi rulers of Bengal. Then they slowly and gradually started dispersing

around the fertile land on both sides of the Ganges at so called

Shershahbad Pargona. During the Mughal rule nothing usual development

happened among the Sher Shah Abadis, who seemed to remain in the

periphery of Bengal politics, mainly due to shifting of capital to Dhaka

far away from Gaur and Pandua, earlier pre-Mughal capitals of the

Bengal. So, hardly any historical records are found about the Sher Shah

Abadis during these eras.

The available mentioned data of the British period indicate that the

Sher Shah Abadi community were the descendents of the Afgan soldiers

who lived in Shershabad pargana that Sher Shah established for the

settlement of his army in 1540s.The British surveyors were unable to

define the actual origin of Sher Shah Abadis. While tracing the origin of

this Community the British surveyors laid emphasis on their physical

appearance & traits, and while doing so they completely ignored the

19

culture of the Community & the language used by them. Had their survey

been based on linguistic aspects, they could have successfully traced the

origin of the Sher Shah Abadi Community. The profuse use of Arabic

vocabularies in their language is indicative of their Arab origin.

The British surveyors almost confirmed that the forefathers of Sher

Shah Abadis came to Bengal from Afghanistan, but the exact part of

Afghanistan could not be ascertained. Our research work enables us to

zero in on Nuristan as the exact place of their origin. Although it is not

possible for us to undertake field work to know about the language of

Nuristani people, because it is in foreign country but we have gathered

secondary source of data about socio- cultural conditions of that particular

area. In this regard a reference can be mentioned that - “Abdur Rahman

Kilani, who mentioned in his book, ‘Sargujaste Nuristan’, page no 37-41,

that the people of Nuristan claim themselves as Quraish-origin, of Saudi

Arabia and they are Ahle Hadith. Nuristan is situated on the Eastern sides

of Afghanistan, consisted of 12 thousands squire miles areas of Kunar and

Lugman states.”12

We also came to know about their migration period that - “The

forefathers of Nuristani people started to escape from Mecca during the

conquest of Mecca by the Prophet Muhammad in about 631 C.E. At first

they took shelter in Iraq and from there they reached to Kunardh and

12 Muhammad Asadullah Al-Ghalib, Ahle Hadeeth Andolon; Utpatti O Krama Bikash; Dakkhin Asiar
prekkhit Shaha (Ahlehadeeth Movement: It’s origin and development; with special reference to the
south Asian region), Hadeeth Foundation Bangladesh, 2nd edition, page-287, 2011

20

Lagman states of Afghanistan.”13 Although these people earlier did not

accept Muhammad as the prophet of Islam and during the victory of

Mecca escaped from there, but later, by the will of Allah they adopted

pure Islamic principles without any compromise with others. They have

separate Nuristani language. A comparative analysis of that language and

Sher Shah Abadi language may clear the connection between them.

It is also may be presumed that the Sher Shah Abadis are not the

descendents of other Afghani, Irani, Turki, Parshi originated soldiers and

other administrative officials rather they may be the descendents of

Nurishthani soldiers of Afganisthan. It can be said because, there are

many descendents of different races who till now exist in Bengal bear

their forefathers’ Majhabi, Shrik, Bidati activities in their religious

practices, except the Sher Shah Abadis. They have no mentality to reform

and accept true Islamic principles. On the other hand, the Sher Shah

Abadis have a mindset to adopt true Islamic fundamental laws. The

people of Nurishthan are much pious, orthodox as Sher Shah Abadis.

Socio-cultural lives are also very simple like them. Naturally there are

many similarities in religious point of views between them. Mr. M.O.

Carter also mentioned about the religious qualities of Sher Shah Abadis

that - “In religious matters they are pious and orthodox.”14

So it can be said that the Sher Shah Abadi Community was the

descendents of Afgan soldiers in general. However considering the

13Ibid, page-499

14Ibid, M.O. Carter , page- 45

21

Arabic influence on its dialect, it can be presumed that their ancestors

were the Nuristhani people in Afganisthan. At first they migrated from an

Arab region to Nurishthan via Iraq in 630s C.E, invaded Bengal as

soldiers of Sher Shah and might have permanently settled in Shershahbad

Pargana in 1540s C.E. Further study needs to authenticate the fact.

2.2. Emergence of Sher Shah Abadi Community during British rule

 When the East India Company captured Bengal after the battle of Palasi

in 1757 C.E., the Sher Shah Abadis as well as other farmers were the

victims of unreasonable taxes. So the oppressed farming population were

more closely consolidated under the banner of Wahabi Movement & this

movement continued up to freedom struggle against the colonial power

that exploited all the existing resources of the Sher Shah Abadi

population in various forms. This movement gave the Sher Shah Abadi

community a particular identity. During colonial period, the name Sher

Shah Abadi was applied by the British, both officially and unofficially.

Colonial rules brought a disaster to their natural way of living and they

also faced frequent feminine every now and then. The hostile attitude of

colonial power alienated them.

The Sher Shah Abadis of south Malda played a pivotal role of anti-

British movement like renowned Wahabi movement. So it is much

necessary to discuss the historical and geographical background of

Maldah and Murshidabad. As for the sake of administration, “The district

was formed of outlying portion of the Purnea and Dinajpur districts in

22

1813 C.E, though it did not formally come on independent administrative

unit till 1859 C.E.”15 English Bazar, situated at the centre of the district,

was the chief town and administrative head quarter. Maldah was

consisted of fifteen Police stations and out of them, five police station

areas of Kaliachak, Kharba, Gargariba, Bholahat and Shibganj were from

Purnia district in which most of the areas were naturally full of heavy

jungle, bushy and Marshy areas. The two different geographical situations

existed in two parts of Maldah. More over the southern Maldah was

progressive and developed than northern Maldah.

2.2.1. Role of Narayanpur

The Sher Shah Abadis of Panka, Narayanpur, etc. and its surrounding

villages that were adjacent areas of Shibganj police station of south

Maldah, established anti British outpost in about 1840s C.E. Many

fighters and funds from Bengal were being supplied to ‘Sittana’, the battle

field of Wahabi movement. During the Dawa Mission of Enayat Ali,

Maulana Rafi Mondal, a famous Sher Shah Abadi personality, was

appointed as the leader of Narayanpur Maldah District Centre. It was Rafi

Mondal who got the responsibility of spreading the Movement as well as

reforming the Muslim society from Beedat and superstitions in North

Bengal.

 Narayanpur, under Shershahbad Pargana, was situated near the

bank of the river Padma and was a well connected place in northern

15 Ibid, G.E. Lambourn, page-1

23

Bengal. Freedom fighters, funds, ammunitions etc. were collected from

wide areas by boat through river ways and were gathered at first in

Narayanpur centre and then forwarded to Patna centre by boat.

 Rafi Mondal was so energetic figure that a considerable number of

fighters were increased by his active efforts within a few years in 1843

C.E. We can guess his activeness from Hunter’s reports where he says -

“The head of the Bengal police reported that a single one of their

preachers had gathered together some eighty thousand followers, who

asserted complete equality among themselves looked upon the cause of

each as that of the whole sect, and considered nothing criminal if done in

behalf of a brother in distress. (letters, no. 1001, dated 13th may1843, and

no. 50 of 1847, from the commissioner of police for Bengal)”.16

Here Rafi Mondal was referred to as “the single preacher”.

Although he was a member of Sher Shah Abadi community but he did not

confine himself to his community rather he led an anti-British Mission

almost all over the Bengal. He was also involved in indigo revolt. At last

he was targeted by the British government in 1853. As Hunter reported

that: “....For many years he carried on his business undisturbed, but about

1853, the magistrate’s suspicions were aroused.........and his connection

with the Holy war.”17 He was arrested and after a few days he was

released. Criticising the British Government for such a light punishment,

Mr. Hunter arouse: “The District-Centre was arrested, but with our usual

16 W.W.Hunter, The Indian Musalmans, London, Trubner and Company, third edition, Page-100, 1876

17 Ibid, W.W.Hunter, The Indian Musalmans, page-79

24

contempt for petty conspirators, was shortly afterwards released.”18 After

getting released from jail, Rafi Mondal handed over his responsibility of

organizing the Movement to his son Amiruddin. Hunter also mentioned

this in his report. As “...and resigned his office as religious tax-gatherer to

his son (Maulavi Amiruddin of Maldah).19 After handovering his

responsibility, he died at Narayanpur in 1853 C.E. After his death a few

of his disciples led the movement in various places of undivided Bengal.

The most famous of them were 1) Maulavi Amiruddin, son of Rafi

Mondal. He was the responsible leader of Malda District. He also

organized Masjid and Madrasa of Narayanpur circle and its wide

surrounding areas. 2) Maulavi Abdul Karim, Basudebpuri. He was the

leader of Rajshahi and Murshidabad. 3) Ibrahim Mondal. He was the

leader of Dilalpur Centre of Dumka District in undivided Bihar.20

Although Mr Al Galib addresses Rafi Mandal and his successors as the

followers of Ahle Hadeeth but it is their later additional identity. Their

foremost identity was Sher Shah Abadis that Mr Al Galib ignored.

The distance between Bengal and Sittana, the battle field of

Wahabi Movement, is more than two thousand kilometres. Yet Sher Shah

Abadi as well as other Muslim fighters and different voluntary

subscription of Muslim Funds were sent there regularly from various

parts of Bengal. Rafi Mondal’s successors led the Wahabi Movement in

18 Ibid, page-80

19 Ibid, page-80

20 Ibid, Muhammad Asadullah Al- Ghalib, Ahle Hadeeth Andolon, page-411

25

Malda to a great extent in about 1866 C.E. and consequently it became a

mass-revolt. According to Lambourn: “With the exception of Wahabi

Movement, in the course of which some men were prosecuted in 1866 for

waging war against the Queen, no political movement appears to have

affected the district during British rule till the agitation against the

partition of Bengal in 1905 C.E.”21

There is no complete written history of the activities of the Sher

Shah Abadi leaders of Wahabi Movement, like Rafi Mondal and

Amiruddin, except the ones penned by the British historians. Although

Mr Hunter ascribed Rafi Mondal and his son Amiruddin as religious tax

collectors who used to send funds to Sittana through Patna centre very

systematically. In this regard, the relation between the Narayanpur, Malda

District Centre and Patna main centre is proved by Hunter’s report:

“...the state Trial at Patna in 1865 disclosed the Malda District Centre’s

share in the general conspiracy. In spite of this warning, however, he

(Amiruddin) continued his levies of money and men for the Frontier war;

openly went from village to village preaching rebellion”22

The mentioned reference addresses the activities of Maulavi

Amiruddin. He was a very brave Sher Shah Abadi personality and having

immense management capability that really deserves admiration. His

most favourable supporters were Muslim farmers, i.e. the Sher Shah

Abadis. In this context the following data can be added:

21 Ibid, G. E. Lambourn, page-37

22 Ibid, W.W.Hunter,The Indian Musalman, page-80

26

“His jurisdiction extended over three separate districts (Including

the whole of Maldah, and parts of the Districts of Murshidabad and

Rajshahi); and for several days journey down the Ganges the ignorant

Musalman peasantry on both banks, and on the islands which the river

has thrown up in its bed, owned his control. The number of recruits whom

he sent to the Frontier Camp can never be ascertained; but at a single one

of the Traitor outpost on our Frontier, containing 430 fighting men, more

than ten percent had been supplied from his jurisdiction.”23

The above mentioned geographical areas were the abodes of Sher

Shah Abadis, although this fact is not clearly expressed in Hunter’s

report. The Muslim farmers who lived in the village adjacent to both

sides of the Ganges were dominated only by the Sher Shah Abadis. They

developed systematic collections of Zakat, Osor, Fitre, and other

voluntary subscriptions from these areas. They also invented a new

system of collecting fund, i.e. “Mutthi”. Mr Hunter addressed Patna Kalif

as the inventor of such kind of subscription. Hunter Maintains: “...He also

invented a new tax, from which even the poorest could not escape. He

commanded every head of a family to put aside a handful (Mutthi) of rice

for each member of his household at every meal, and to deposit it after

the Friday prayers with the village collector. In this way stores of grain

were gathered together, and publicly sold on behalf of the Holy war.”24

23 Ibid, W.W.Hunter, The Indian Musalman, page-81

24 Ibid, ,Page-82

27

The “Mutthi” is not the principle of Islamic Sharia like Zakat,

Osur, Fitra etc. It was only invented for the cause of developing fund to

launch anti-British Movement. From that time onwards this system of

collecting handful of rice (Mutthi) still exists in Sher Shah Abadi villages.

 But now this fund of Mutthi is spent to pay the salary of the Imam

of the Mosques and to run Maqtabs and Madrasas. This custom is rarely

noticed in the Muslim society other than the Sher Shah Abadi

Community.

Although, the Wahabi movement spread all over Bengal and more

or less all the District Centres were providing funds and freedom fighters

to the Frontier. But the British Government was particularly anxious

about the people of lower Bengal & the north-west part of Bengal. Of

these areas, the Sher Shah Abadi populated Narayanpur, the Maldah

District Centre was turned out to be very dangerous for the British. This

Centre was the heart of seditious activities against the British in Bengal.

As Mr Hunter mentioned: “....and formed a halting place for every

seditious preacher who travelled up and down.”25

It can be said that the compact-populated Sher Shah Abadi areas of

Narayanpur and its surrounding areas of Murshidabad that belonged to

Shershahbad Pargana were culturally developed. Mr Hunter referred

Narayanpur as town. He gives a vivid description of the Narayanpur,

Malda District Centre & its earlier location and the post destruction

25 Ibid, W.W.Hunter, The Indian Musalman, page-83

28

condition of the places: “...His town (Narayanpur) formerly lay on the

right bank of the Ganges, at a distance from the Head quarters of the

District, or from any police village belonging to it. Even the great

convulsions of nature which destroyed the town helped to spread the

cause. The Ganges, in one of its huge writhing backward and forwards

across the country, ate away the land on its right bank, so that not a

vestige of the Wahabi settlement remains. The inhabitants dispersed,

some to a newly formed island near the left bank of the river, others to

various inland hamlets; and wherever they went, each little party became

a centre of sedition. As the river throws new land, a Wahabi colony

immediately takes possession, and forms the nucleus of a new village.”26

The above mentioned descriptions present the situation of Sher

Shah Abadis very clearly. Although, Mr Hunter did not refer to the

population as Sher Shah Abadis, rather he mentioned them as Wahabis.

But the localities of that particular places and the geographical situation

define the Sher Shah Abadis beyond doubt. The British government was

so afraid about the above mentioned localities of the Sher Shah Abadis

that we can guess from the comment, mentioned below:

“It may well be supposed that so permanent and so widely spread

disaffection has caused grave anxiety to the Indian government”27

In 1868 C.E the anti British movements were extending so far and

wide in a well integrated manner that the British government faced great

26 Ibid, W.W.Hunter, The Indian Musalman, page-83

27 Ibid, page-83

29

difficulties for maintenances and suppression. In this regard Mr. Hunter

noted that: “....and a special establishment had to be organised to deal

with the conspiracy. At this moment the cost of watching the Wahabis,

and keeping them within bounds, amounts in a single province(Bengal) to

as much as would suffice for the administration, judicial and criminal, of

a British District containing one-third of the whole population of

Scotland. The evil had so widely diffused itself, that it was difficult to

know where to begin. Each District-Centre spreads disaffection through

thousands of families; but the only possible witnesses against him is his

own converts, who would prefer death to the betrayal of their master”28

2.2.2. Role of Dilalpur

Dilalpur was another Sher Shah Abadi dominated anti-British Wahabi

Centre in undivided Bihar. Due to the erosion of the Ganges the

Narayanpur, Malda District Centre was totally demolished. After that

Dilalpur Centre gained prominence in anti British activities. It was

established in 1850s C.E by Ibrahim Mandal who took pledge from Rafi

Mandal. The original abode of Ibrahim Mandal was Jhaudanga of

Murshidabad, the district of West Bangal. Due to the erosion of the

Ganges as well as for the cause of establishing new anti-British training

field, Ibrahim Mandal moved to Islampur near Dilalpur of present

Sahebganj, in Jharkhand. The actual year of his migration can not be

defined. But according to Dr Muhammad Asadullah Al-Ghalib - “Ibrahim

Mandal migrated to Islampur of then Dumka, the district of Bihar in

28
 Ibid, W.W.Hunter, The Indian Musalman, page-101

30

between 1840 to 1853 C.E.”29 The surrounded areas of Dilalpur are

populated by the Sher Shah Abadis. The area of Dilalpur and its

surrounding places were very suitable for the training of the freedom

fighters against the British Government, due to geographical barrier. As

one side covers the long flow of river and on the other side exists wide

spread hills. So the administration could not control these areas

comfortably. Ibrahim Mandal took great efforts to spread seditious

activities and to reform Muslim society that was indulged in various

Bidyati activities. He used to communicate with Patna Main Centre and

there established a Madrasa, named Jamia al Shams al Huda al Salafia.

This Madrasa was more familiar by Dilalpur Madrasa rather than its

original name and by the side of providing Islamic knowledge it used to

regulate training of freedom fighters against the British Government.

 The conspiracy case of Rajmahal, October 1870 proved the role of

the Sher Shah Abadis in such anti British Movement. In that case, the

famous Sher Shah Abadi Wahabi leader of Dilalpur centre, Ibrahim

Mandal was awarded lifetime exile to Andaman. He was charged with

supplying immense funds to Frontier battle-field. He was so honest and

pious in his areas that the government was unable to manage witness

against him. He was freed by the order of Lord Liton in 1878 C.E.30 Till

now the generations of Ibrahim Mandal are living at Islampur under

Barhawra Block in the district of Sahebganj, Jharkhand. An interview had

29 Ibid, Muhammad Asadullah Al- Ghalib, Ahle Hadeeth Andolon page- 440

30 Amolendu Dey, Bangalee Budhijibi O Bichhinnotabad, Calcutta, page- 119, 1987

31

been held with Jamirul Hoque, an advocate of Patna High Court, resident

of Islampur. He asserted that he was the 5th descendant of Ibrahim

Mandal (i.e. Ibrahim Mandal whose son was Rahim Box. His son was

Mohibbul Hoque whose son was Mainul Hoque. His son is Jamirul

Hoque, father of Dr Mustafijur Rahman) and belonged to Sher Shah

Abadi Community. His generation had been continued to be selected the

Sardar of Dilalpur Madrasa, from Ibrahim Mandal to Jamirul Hoque

uninterruptedly. He also added that they are Ahle Hadeeth in terms of

religious point of view.31

The contribution of the Sher Shah Abadis to anti British movement,

like Wahabi Movement, is proved through the references of the

imprisonment of their leaders, as in the conspiracy case of Malda

September 1870. In that case, Moulabi Amiruddin was sentenced to death

by hanging and he was glad and welcomed to accept it. As a result, it

annoyed the British judge. So the judge amended the judgement and

ordered to seize his all properties and sent him to Andaman in exile, in

1872 C.E32. After 11 years he was released in January in 1883 C.E.33 He

died at Narayanpur, a village of Sahebganj district in Jharkhand. His

descendants have been living in the same place till now. An interview

was held with Moulana Muhammad Ashraful Hoque, son of Alhaj Ismail

whose father was Abdul Karim. His father was Maulabi Amiruddin

31 Field study on 16-02-2013

32 Ibid, Amolendu Dey, Bangalee Budhijibi O Bichhinnotabad, page- 118

33 Ibid, Muhammad Asadullah Al- Ghalib, Ahle Hadeeth Andolon, page-419

32

whose father was Rafi Mondal. Maulana Muhammad Ashraful Haque

supplied the above mentioned chronicle. He noted that his forefather,

Maulavi Amiruddin, the famous Wahabi leader, migrated from

Narayanpur Malda District Wahabi centre to Agloy of Sahebganj due to

erosion of the Ganges as well as British suppression policy. Later they

also named this place as Agloy Narayanpur for remembrance of their

forefather’s birth place. Maualna Ashraful Hoque acknowledged that their

forefathers led revolutionary Movements against the British and

chronologically they are Sher Shah Abadi. But in the religious point of

view they are Ahle hadeeth34

 Moreover, some Sher Shah Abadi prisoners, martyrs and Gajis of

Malda are mentioned below:

“1. Shukruddin Gaji, S/O Rafi Mandol, 2. Abdul Ali Darji (Malda), 3.

Haidar Ali (Itahar, Uttor Dinajpur), he went to Khorasan and didnot

return. 4. Gaji Abdur Rauf (Dhuniku-Malda). 5. Somruddin (Karbona-

Malda). 6. Belayat Ali (Karbona-Malda). 7. Gaji Maulana Abdul Wahab

Salafi. His nickname was ‘Musha Commander’. It was hearsay that he

went to Amritsar and cut off the head of Iswar Sing who used to stand on

the holy Quran, as the lecture post, during delivering his lecture for he

was the chief priest of Amritsar Temple. Musha commander belong to

Sher shah Abadi community. He was the resident of the village Karbona

of Ratua police station in the district of Malda. He died at Dihot village of

Rani Shankail police station, in the district Thakurgaun of Bangladesh in

34 Field study on 15/02/2013

33

1989 C.E. 8.Tafirullah Gaji (Batna, Malda) 9.Gaji Usman (Shimultala,

Bhado, Malda) 10.Farjant Ali (Shimultala, Bhado, Malda), 11.Daud Gaji

(Bishanpur, Malda) 12. Sirajuddin Gaji (Bishanpur, Malda)”35

2.3. Migrations of Sher Shah Abadis during British Suppressions

During the suppression period of the British government, the Sher Shah

Abadis began to migrate from their formative areas (i.e Narayanpur and

its adjacent areas that were under Shershahbad Pargana) to backward &

far flung areas, full of jungle, bushy, marshy, uncultivated lands, near

rivers, cannels, bills etc of north-western Malda. They chose such kind of

place where administration could not reach comfortably. A group of the

generations of Amiruddin, son of Rafi mondal reached to then Dumka.

Till now his generation exists at Agloi, Narayanpur in the district of

Sahebganj, Jharkhand. On the other way a large number of the Sher Shah

Abadis moved towards greater Purnea, even they reached to Shunsari

district of Nepal. Large groups of Sher Shah Abadis moved to Dinajpur

and Kishanganj even they reached to Jhapa, a district of Nepal. In these

areas the Sher Shah Abadis are also called as Bhatia due to their

movements were Bhati (downward) to Ujan (upward). In this regard, it

can be noted that the generation of Rafi Mandal are now living at

Shrimantapur, the village under Itahar Block in the district of Uttar

Dinajpur, West Bengal. They migrated from Narayanpur to Dinajpur in

1322 Bengali Era. Among them, Maulana Ahmad Hossain Shrimantapuri

was a well known personality.

35 Ibid, Muhammad Asadullah Al- Ghalib, Ahle Hadeeth Andolon, page- 420

34

It is also to be noted that a large number of Sher Shah Abadis

occupied the Tal, Diara areas and its nearby places of Malda. The Tal

area is defined by geographical sketch, as approximately bordered by

three rivers--the Fulhar is on the western side, the Mahanada is on the

eastern side and the Kalindri is on the southern side. Manikchak, Ratua

and Harishchandrapur police stations almost cover the Tal and Diara

areas. These areas are almost dominated by the Sher Shah Abadis. Before

the advent of the Sher Shah Abadis, these areas were uncultivated and

almost full of jungle. They took shelter there and formed new centre of

Wahabi outpost. According to A.K. Bhatyachariya there were many

Wahabi outposts in Northern Malda but following are the Sher Shah

Abadi Wahabi out posts: “Mathurapur, Kamalpur, and Bhutnidiyara etc.

were in Manikchak, Samsi, Kandaron, Sambalpur, Batna, Maharajpur,

Gobindapur etc. were in Ratua, Maliour, Talsur, Belsur, Talbangura,

Daulatpur, Islampur, Kumedpur, Talgram etc. were in

Harishchandrapur.”36

For the erosion of the Ganges that destroyed their abodes and

agricultural lands as well as the suppression policy of the British

government chased a large number of Sher Shah Abadis towards greater

Purnia. They also adventured into ‘Tapu’. It covers about 400 square

miles areas. This vast area was full of jungle, situated near the Koshi river

of Nepal. They frequently used to change their residence for safety from

administration. Later they were changing their abodes for seeking lands in

36 Arun Kanti Bhatyachariya, Maldohe Wahabi Andolon, Maldar Khabor, 2nd March 2007

35

the districts of Katihar, Purnia, Araria, Supaul etc. Even they reached

Shunsary District in Koshi Zone of Nepal through Araria.

The migration of Sher Shah Abadis from Malda and Murshidabad

to Bihar was due to the erosion of the Ganges that earlier mentioned by

W.W. Hunter. The period of migration of the Sher Shah Abadis in

undivided Bihar and the description of the Wahabis of Malda and

Murshidabad by Mr Hunter have certain relation. It is also to be noted

that the migrations of the Sher Shah Abadis were not straightforward,

rather they had many intervals. In this regard the following few survey

data would clear the fact.

Data were collected from Moulana Kalimuddin of 75years old,

father of Associate prof. Abdul Quddus, the village of Baidanathpur and

Maulana Serajuddin of 70 Years old, the village of chharramori under the

police station of Amtabad in Katihar. Both of them are ex-teachers of

Govt. High Madrasa. They told that about 150 years ago, the forefathers

of Bholamari, Gobinpur (Kataha), Bablabona, Porhabandh, Jhabbutola,

Subedartola, Baluatola, Yusuftola, Chharramari, Tilokidara,

Baidanathpur, Halbaida (G.P.), Varnathi, Bharatpol, Jholabatna, Roshna,

Kamiruddintola, Garodtola, Bharotkol, etc villages came from Malda and

Lalgola of Murshidabad37

 Field study had been occurred in Tapu. It is a flat and vast

cultivated area thickly populated by Sher Shah Abadis. This ‘Tapu’

37 Field study on 29/10/2012

36

belongs to Araria and saupol, the two districts of Bihar. The villages or

localities of Sher Shah Abadis are called “Maldohia para by the people of

other communities in Tapu. Data were collected from Harun Master of 50

years old, of Basmotia in Araria. He told that his forefathers had come

from Malda about 150 years ago. So they are renowned as Maldohia.38

 Amirul Hoda, Asst. Prof. Millat College, Birpur, is the resident of

Bara Babuwan in the district of Araria. He is the active member of ‘All

Bihar Shershah Abadi Association’.He told that his predecessors had

come from Malda to Tapu near about 150 years ago.39

 Interview was taken from Mujaffar Hossain of 85 years old. His

father was Ayyub Ali whose father was Chand Molla. His father was

Bikol Mondal whose father was Alal Mondal. He told that his forefathers

had come from chakla, Paharpur etc. of Murshidabad to Tapu of Araria

near about two hundred years ago.40

 Opinions had been collected from Maulana Akhtar Salafi of

village- Chilmilia, P.O. Shankarpur, dist. Saupoul. He is the chairman of

‘Faisal Educational Society’ as well as the present president of ‘All Bihar

Shershah Abadi Association’. He opined that the forefathers of all the

38 Field study on 07/02/2013

39 Field study on 07/02/2013

40 Field study on 07/02/2013

37

Shershah Abadis of Bihar had come from Malda and Murshidabad that

had belonged to Shershahbad Pargana about 150 years ago.41

Reports had been collected from Md Ehya shams, ex- teacher of

High School. His address is, village- Konchgama, P.O. Bhagbanpur, dist.

Saupol. His father was Haji Abu Bakkar who died at the age of 108 years

in ‘Tapu’. His forefathers came from Malda. He mentioned few places i.e.

Ruhimari, Bilaimari, Tilokidara, Porabandh, Ratua etc. of Malda. He also

added that the year of their departure was in 1919 A.D. from Malda.42

Data collected from Md. Ismail of 70 years old at his residence of

village- Chhota Tapu, in the district of Supaul. He reported that his

forefather had come from Lalgola of Mursidabad to Bilaimari of Malda

and later from Bilaimari they migrated to Supaul.43

Interviews had been taken from Habibur Rahaman. His father was

Sifatullah, whose father was Tufani Molla. His father was Mokarim

Molla, whose father was Sonu Deowan. His father was Monu Deowan.

His present address is at Babuwan in the district of Supaul. His

forefathers migrated from Danadanpur of Lalgola in the district of

Murshidabad to Tilokidara of Amtabad in the district of Katihar. From

41 Field study on 08/02/2013

42 Field study on 08/02/2013

43 Field study on 09/02/2013

38

Amtabad they migrated to Supaul. Their migration started near about 200

years ago.44

Reports had been collected from Haji Jahiruddin of 77 years old.

His Father was Haji Abdul Aziz whose father was Haji Kurhan. His

residence is, village- Dhulaurhi, P.O. Konchgama, dist. Supaul. Haji

Jahiruddin is a paternal uncle of prof. Sanaullah Nadvi, Aligarh Muslim

University. Mr.Jahiruddin reported that his grandfather, Haji Kurhan

Came from Lalgola of Murshidabad near about 150 years ago to ‘Tapu’

for the sake of cheapland. He also added that Khurhan Haji’s

contemporaries who came from Murshidabad and settled at different

places of ‘Tapu’ i.e. Yusuf Haji settled at Paterewa, Titu Haji settled at

Konchgama, Khashbar Haji settled at Balbhadarpur and Abdul Alim Haji

settled at Narhi.45

Data had been collected from Sirajuddin, the eldest brother of

Engineer Abdul Jabber, S.D.O. of Shasaram, Bihar. His father was

Ahmad Ali whose father was Haji Rejaullah. His Father was Sakim Haji,

whose father was Masiullah. His father was Sahadullah whose father was

Abu bakkar. Mr Sirajuddin reported that his forefather Abu Bakkar was

the dwellers of Ilsamari that might have under the Shershahbad Pargana

of Malda and Murshidabad. They migrated near about 200 years ago to

44 Field study on 09/02/2013

45 Field study on 09/02/2013

39

Fulka-Diara then to Tapu. From there they retreated to Kursel of Mansahi

in Katihar.46

Reports had been collected from Md Hajrat Ali, s/o Haji Abdur

Rahman, village- Soraghat Islampur, under Jalalgarh block, Purnia. He

reported that his forefathers migrated from Kumedpur of Malda

in1940s.47

The present Kishanganj district was in undivided Purnia and the

Sher Shah Abadis of Kishanganj migrated from Malda and Murshidabad

via uttar Dinajpur of West Bengal, Katihar, Purnia of Bihar during the

above mentioned migration periods.

Report had been collected from Abdul Khalek of 50 years old, son

of Abdul Wadud, at the village, named Shishuwa in Shunsari district,

Nepal. He is a renowned social worker and one of the most active

organizers of “Al-Hera Educational society”. He is well known about the

background of the Sher Shah Abadis in Nepal. The Shershah Abadis of

Morang and Shunsari districts that belong to Koshi- Zone, came from

Lalgola of Murshidabad through Dumka, Katihar and Purnia etc. less than

two hundred years ago. He also added that the Sher Shah Abadis of

46 Field study on 10/02/2013

47
 Field study on 13/04/2013

40

Jhapa, the district of Nepal, came from Malda through Uttar Dinajpur and

Siliguri within a century.48

The above mentioned data about the migration period of the Sher

Shah Abadis from Malda and Murshidabad to Bihar and consequently to

Nepal, connect the relation to the description of W.W. Hunter, in his

book “The Indian Musalmans” published in 1872 C.E. More over there

are common queries why the Sher Shah Abadis migrated to too much

backward places like Tapu. What is the reason behind this? Had they

want of places in Malda and Murshidabad to resettle after the erosion of

rivers? The major reason behind the queries was that the Sher Shah

Abadis were actively involved with anti British Movements i.e. the

Wahabi Movement. They would generate the movement by supplying

money from their Baitulmal as well as freedom fighters to Patna Wahabi

Centre and consequently to Sittana, the battle field of Wahabi Movement

that was beyond the realization of the administration. When the leaders of

Wahabi Movement were arrested, the organizational activities were

collapsed. Then the supporting networks of the Sher Shah Abadis as well

as other Muslims were flashed by the administration. Later they were

tortured by the British government. So, for the cause of keeping safe the

Sher Shah Abadis migrated to such backward places. Gradually, almost

all the Sher Shah Abadis of West Bengal, Jharkhand, Bihar, Bangladesh

and Nepal absorbed in cultivation whole heartedly. During the partition of

48 Field study on 05/02/2013

41

India, most of them did not care of it and did not move to East Pakistan.

Rather they supported the National Congress and remained stand still.

2.4. Sher Shah Abadi Community as a Distinct Group

There are innumerable communities in India. Every community has its

own criteria that signify its identity very easily. So the Sher Shah Abadi

community has also a large number of distinguishing characteristics that

differentiate definitely from the other groups of people, living in the same

places. The demonstrations of the very typical characteristics of physical

appearance, profession and economic contributions, religious identity,

educational condition, position of women and their specializations,

present dwelling places etc. that would portray the recognitions of the

Sher Shah Abadis as a whole.

2.4.1. Physical Appearance

All the Sher Shah Abadis are identified as Bengalees; because their

language is one of the Bengali dialects. But their physical appearances

differentiate them from other Bengalees. A data has been found about the

Sher Shah Abadi Community on the point of physical condition- “It

would appear, however, that the physical advantages which these people

enjoy can be partly ascribed to the healthiness of the climate of the

Gangetic chars......Amongst the cultivators, however, the Shershabadis

form a distinct group.”49

49 Ibid, G.E. Lambourn, page-30

42

There has been found many documentary sources about the physic

of the Sher Shah Abadis from the British Period. In that period, the

settlement and survey officer, M.O. Cater opines that “Whatever their

origin may be, it is certainly not Bengali.”50 It implies that the Sher Shah

Abadis are of foreign origin. Though their name is relevant to Sher Shah,

one of the Afghan kings and it is historically proved that their formative

land was ‘Shershahbad Pargana’. But their language is concerned with

Arabic as many grass rooted Arabic vocabuleries are found in their daily

conversation. It can be said that there may be some relation with the

Arab-origin. Moreover their physic do not completely resemble to that of

Afghani people. Ambiguity had been found about the physic of the Sher

Shah Abadis in considering the origin of this community. So it is to be

needed to find out the similarity of the physic of Arabians with Sher Shah

Abadis. There is a historical record that many Arab merchants and

fortune-seekers migrated to Bengal along with Afghans and other

foreigners in the middle ages.

 Mr. M.O. Cater mentioned the physical appearance in this way

that- “They are for most part big men, of fine physique, with full black

beards and with deepest eyes.”51 He concentrated on the body structure of

Sher Shah Abadis and demonstrated that why their health was so unique.

In this regard, another reference can be added that- “Marriage with any

other Muhammadan sect is prohibited, which is one reason why their

50 Ibid, M.O Carter, page - 45

51 Ibid, M.O Carter, page - 45

43

social unity and fine physique have been preserved.”52 Through the

mentioned references, it can be realised and imagined that from the

beginning period of the formation of Sher Shah Abadi community up to

British period how they bore their unique physical identity.

 Mr P.C. Roy Chaudhury also mentioned about the Sher Shah Abadi

Community that- “Generally these people are six to seven feet tall and

have got well-build physique in contrast to the physique of the average

Muslims of Purnea.”53 Till now it has been observed the health conditions

of the Sher Shah Abadis that they are strong and hardy what is perceived

by a single glance. Their health is able for hard labour and pains-taking

activities. They have also haughty behaviour and revenge-taking

temperament. In this regard, it can be added that- “It is said that they are

generally of variable temperament and may even commit murder on

slightest provocation.”54 In this respect, this kind of temperament of the

Sher Shah Abadis may be compared with the temper of the Ahle-Badiya

of Arabia.

 One of the most important physical elements of bodily identity is

the head. The structure of head of the Sher Shah Abadis is almost wide

and roundish and sometimes slightly tall. In most cases the eyes are

blackish, deep and keen-sighted. According to Mr M.O. Cater, they have

52 Ibid, M.O Carter, page - 46

53 P.C.Roy Chaudhury , Bihar District Gazetteers-PURNEA, page- 151, 1963

54 Ibid, page-151

44

“....deepest eyes”55 Their noses are mostly of medium size with some

exception of tall noses. Lips are neither delicate nor plum. The whole

appearance of face is specious for the healthy persons and for the delicate

slightly tall appearance with full black beard. Their heights are mostly of

medium size. Body colours in more cases are moderate to fair.

 As the formation place of Sher Shah Abadi community was

‘Shershahbad Pargana’. But later, they had been migrating to different

places. So, at present, there appears much complexity about their physical

appearances. It is due to the changing of places and climates. It can be

said that now they have almost stopped their migration to different places.

But nowadays they can hardly preserved completely marital relation

within themselves. It is noteworthy that the Sher Shah Abadis of south-

Malda and northern side of Murshidabad have been marrying other than

Sher Shah Abadi girls, especially in Uprathia and Khottha communities at

Sujapur and Kaliachak areas of south-Malda. So the Sher Shah Abadis of

these areas could not able to preserve pure Sher Shah Abadi physic.

 But on the other hand, except the above mentioned localities, all

the Sher Shah Abadis of West Bengal, Jharkhand, Bihar, Bangladesh and

Nepal almost protect original Sher Shah Abadi physic. For, till now they

almost confine their marriage to their own community.

55 Ibid, M.O Carter, page - 45

45

 From the formation period the Sher Shah Abadis have been still

existing for more than six centuries. Nevertheless they keep their distinct

appearance and body structure that differentiate them very easily from

other Bengali Muslims and non-Muslims people. Somewhat variable echo

balance of physique, mental temperament and straight forward language

are common in them. These three criteria are reflected on over all looking

that would make realize the distinctive nature very easily. So they are

unique in this respect.

2.4.2. Profession and Economical Contribution

There are the natural rules that any improvement or degradation depends

on some casual effects. The contribution of the Sher shah Abadi

Community to the economic development of Bengal, Bihar and

Jharkhand is noteworthy. The people of this community are so much hard

working, painstaking and expert in cultivation that there is no scope for

comparison with others. According to Mr. Carter, “They are very good

agriculturists and will spend much time and labour on the reclamation of

land which the ordinary cultivator would not attempt to clear. Most of the

Tal area in Ratua and Harishchandrapur thanas was brought under

cultivation by them, and more recently they have taken up the “dubas” or

valleys of the Tangan and Purnabhaba rivers. In cultivating methods, they

are superior in every respect to their neighbours. They seem to understand

better the nature and properties of the soil, and how to get the best results

from it.”56 It may be said that they were the pioneer in the field of

56 Ibid, M.O. Carter, page-45

46

agricultural development in the districts of Malda, Murshidabad, Dinajpur

of West Bengal, Pakur, Sahebganj, Rajmahal of Jharkhand, Katihar,

Purnea, Araria, Soupol, Kishanganj of Bihar, Shunsari, Morang and Jhapa

of Nepal. Due to the hard labour of the Sher shah Abadis the broad areas

of the mentioned districts that were grassy and bushy lands, across the

Ganges and its branch rivers, converted into suitable lands for cultivation.

Those conversions into the fertile lands were unimaginable to the people

of Bengal, Bihar and Jharkhand. Even they produce different crops in the

same land in different seasons in the same year. Mr. Carter reported that,

“They are extremely industrious. They rise very early in the morning and

are at work before dawn, probably two hours before the average cultivator

appears. Their ploughing is finished a couple of hours or so before

midday, and they spend the rest of the day doing odd jobs, repairing their

agricultural implements and so forth. They never waste time in talk but

are busy from morning till night.”57

 From that early period still the contribution of the Sher shah Abadis

in the field of agricultural development is continuing uninterruptedly. But

nowadays the modern technology like tractors, high breed seeds of

different crops, use of chemical manure and poison, etc helps this

Community as well as others in this respect. As a result not only they

remove the deficiency of foods in west Bengal, Bihar and Jharkhand but

also export a large quantity of various crops to other states as well as

abroad.

57 Ibid, M.O. Carter ,page-45

47

In addition to cultivation, nowadays, the Sher Shah Abadis are

gradually getting involved in the business of Mangoes, Bidi

manufacturing, Silk- producing, Jute Producing and supplying, fish

producing and supplying business, shopping of different goods etc. In the

field of Government employment they are getting very few chances. In

many cases, they are deprived of Government jobs. Moreover, a few

number of Sher shah Abadis are found in the teaching profession in

schools, colleges, and Universities and also in other lucrative professions

but their numbers are very few and countable at a glance.

2.4.3. Religious Identity

The influence of Arabic on Sher Shah Abadi dialect has motivated us to

take inference that the forefathers of the Sher Shah Abadis originally

belonged to Arab regions. So from the religious point of view the Sher

Shah Abadis believed in Allah naturally from the very beginning. The

Arab races would worship many goddesses as mediums of worshipping

Allah. These kinds of worshipping are called Shrik (sharing one with

Allah) according to Islamic principle. The prophet, Muhammad calls the

human being to pray only to Allah avoiding all kinds of idolatry. His birth

race was Quraish, the renowned lineage of Arabia. Most of the people of

Quraish opposed the Prophet. So he moved to Madina and there formed

an Islamic state. Later he along with his sahabahs (comrades) faced many

obstacles and fought many battles. Finally, the prophet Muhammad

conquers Mecca in 631 C.E. During that period a large number of people,

from Arab regions migrated from Mecca to Irak and from there they

moved towards Afghanistan. They settled in Kunar and Lugman regions

that are presently known as Nuristan in Afghanistan. The people of

48

Nuristan may be the forefathers of the Sher Shah Abadi Community who

might have invaded Gaur, the capital city of Bengal, during Sher Shah.

 There is no evidence about the religious activities of the Sher Shah

Abadis during the formation of this community. It is supposed that

gradually they had indulged in Hindu culture and practices. In this way

they had been living through various striking and re-striking conditions in

Shershabad Pargana. They passed few centuries adopting many Shrik and

Bidaty culture. But when the pure Islamic reformation movement, Tarika-

ee- Muhammadia of Shah Ismail and Sayeed Ahmad Sahid (1818- 1831)

was launched , it spread over almost the whole of India.The Sher Shah

Abadis along with other Bengalees got interested in it. But at the

beginning period the involvement of Sher Shah Abadis was not clear. It is

found from the recorded information that after the upheaval of Bala court

in 1831, Belayat Ali, the khalifa of Patna sent his brother Enayat Ali to

Bengal to reform the Bengalee Muslims from various superstations. At

that time the Sher Shah Abadis accepted the reformation activities and

involved in anti-British Movements. Consequently Moulana Rafik

Mondal, the representative of Sher Shah Abadis, was selected a khalifa of

Tarika ee Muhammadi i.e. Wahabi Movement in Narayanpur, the Maldah

District Centre in about 1840s. It is recorded by W.W.Hunter, in his book

‘The Indian Musalmans’.

The Muslims of North Bengal were involved in many superstitions

and Hindu cultures. So in this regard the Sher Shah Abadis may have also

been involved in such kinds of activities. Till now they have been

reforming their religious and social customs. Before the description of the

reformation among the Sher Shah Abadis, it is necessary to know that-

49

“After the death of Sayeed Ahmad, one of the leaders of Tarika-ee-

Muhammadi (Wahabi Movement) divided into two major groups as 1)

Patna School. 2) Taueni Movement. The leaders of Patna School were

Belayat Ali and Enayat Ali and the leader of Taueni Movement was

Keramat Ali (1800-1873), the disciple of Sayeed Ahmad at Jainpur.

Within few years, a part of Patna School, revealed as Ahle Hadeeth i.e.

the followers of Prophetic Tradition. This group took effective efforts to

spread Ahle Hadeeth influence in Bengal.”58 So from the middle of the

19th century the Sher Shah Abadis became Ahle Hadeeth. Under the

banner of Ahle Hadeeth, they reformed their religious wrong practices

and customs. Some references can be mentioned as- “Rafi Mondal, the

leader of Narayanpur Malda District Centre who took Jehadi oath from

Ibrahim Mondal who had Tiki on his head. Rafi Mondal cut Ibrahim

Mondal’s Tiki by his own hand. As a result, it created marriage problems

of Ibrahim Mondal’s two daughters. As such, Rafi Mondal arranged to

solve the problems by marrying his two sons Kamiruddin and

Shamsuddin to the daughters of Ibrahim Mondal.”59 Both Rafi Mondal

and Ibrahim Mondal were Sher Shah Abadis and their descendents are

still living in Jharkhand and West Bengal. Besides this, cutting bamboo

on Sunday was prohibited. Marriage in Bhadra, the Bengali month was

restricted etc. From the above description, it is easily presumed that

before the middle of the 19th century the Sher Shah Abadis were indulged

in many superstitions, Shrik and Bidat. Actually after the subdual of

58 Amolendu Dey, Bangalee Budhdhijibi O Bichhinnotabad, Calcutta, page -122, 1987

59Ibid, Muhammad Asadullah Al- Ghalib, Ahle Hadeeth Andolon, page - 460

50

Wahabi Movement in 1871 the Sher Shah Abadis gave their identity as

Ahle Hadeeth i.e. prophetic tradition.

On the other hand, if it is supposed that the forefathers of the Sher

Shah Abadi Community were Quraish originated Nuristani people of

Afghanistan, it is needed to know the religious and other social relevant

background of Nuristani people to find the religious origin of Sher Shah

Abadis. As “They (Nuristani people) have separate own Nuristani

language that differs from Afghani languages. There is existed the

systems of buying and selling in exchange of things. Pakistani and

Afghani coins are also used as currency. The legal actions are taken

according to the holy Quran and Sahi Hadeeth in the courts. Till now

there are no facilities of electricity, telephone, modern postal

communication etc. Taking and giving interests is strictly prohibited

there. Wearing veils among the women is compulsory at the outdoors.

Only one Juma Masjid is existed in each village. Females also participate

with males in praying Salat of Juma on Friday through separate

accommodations. Marriage system is very simple. Shaving beard is a kind

of crime there. Beardless men do not get the opportunity of Government

jobs. It is considered a social crime if one does not exchange Salam

(salutation) among people during crossing the street. Their hospitalities

are very much renounced. Singing, dancing, and the exhibition of naked

and obscene pictures are strictly prohibited. When the women go outsides

they wear large Chador (coverings). There are no vehicles except the

51

horse, ass, and khachchor. Most of the cases they travel on foot. Even

there is no existence of radio station.”60

Many similarities are found between the Sher Shah Abadis and the

Nuristani people of Afghanistan in respect of their social and religious

customs and practices. The choice and desire of Sher Shah Abadis

somewhat relates to the same of Nuristani people. According to British

Survey the Sher Shah Abadis are the descendents of Pathan Soldiers of

Afghanistan who came to Gaur, the capital city of Bengal during the

invasion of Sher Shah in about 1537 C.E. But resemblance of Sher Shah

Abadis with Noorishthani people is more prominent than with the Pathan

soldiers of Afghanistan.

 Presently, it is found the foremost relations of Sher Shah Abadis

with the Nuristani people as well as the Arabians in the field of daily

Islamic practices. As, in Salat they similarly make Rafeidain in each

Rakat and pronounce Ameen after ending the recitation of Sura Fatiha

with the Imam. They do not admit Majhabi (divisions of practice)

doctrine in Islam. Rather they acknowledge their religious identity as the

followers of the holy Quran and the Sahi Hadeeth i.e. Ahle Hadeeth.

 As a result, the Majhabi groups criticize the Sher Shah Abadis as

‘La-majhabi’ i.e. those who do not follow Majhabs (separate divisions in

Islam). It is to be noted that almost all the Sher Shah Abadis are Ahle

Hadeeth but all the Ahle Hadeeth are not Sher Shah Abadis. The Sher

60 Ibid, Muhammad Asadullah Al- Ghalib, Ahle Hadeeth Andolon, page-499

52

Shah Abadis are far different from other Muslims. Almost all the

descendants of Muslim dynasties of Gaur, Pandua, Tanda, Rajmahal i.e.

the capital cities of Bengal in middle age, were Hanafis except the Sher

Shah Abadis. They prefer Fiqhas (religious doctrines) and Mazars (grave

tombs) in their day-to-day rituals. But the Sher Shah Abadis prefer the

holy Quran and Sahi Hadiths in their daily religious practices. In this

context, we can refer to G.E. Lambourn, who maintains: “All the

Mahomedans are Sunnis and with the exception of numbers of the

Shershabadis, of the Hanafi persuation. The prevailing doctrine amongst

the Shershabadis is that known as Farazi, though different groups are

known by such names as Lamazhabis, Wahabis, Hadayat. The common

feature of these schisms is that they profess to base themselves on the text

of the Koran and do not adhere to any of the regular schools of doctrine

into which the Mahomedan religious world is divided.”61

The stated references imply that the Sher Shah Abadis have

heritage mentality to admit documentary Islamic principles that might get

directly from genetic infiltrations from the Arab regions.They were not

the descendents of other Afghani, Irani, Turki, Parshi etc. origins, because

the descendants of those races who still exist in Bengal bear their

forefathers’ Majhabi, Shrik, Bidat activities in their religious practices

except the Sher Shah Abadis. They have no mentality to reform and

accept true Islamic principles. On the other hand, the Sher Shah Abadis

have a mindset to adopt true Islamic fundamental laws. So there is very

61 Ibid, G.E. Lambourn, page- 31

53

possibility that they might be the descendants of the people of Nuristan,

an autonomous state of Afghanistan. In British survey report, Mr. M.O.

Carter also mentioned the religious qualities of Sher Shah Abadis that-

“In religious matters they are pious and orthodox.”62

In this context, we came to know that Noorishthan is the free and

self administrative state of Afghanistan. This state is governed by Ahle

Hadeeth principles and its official name is ‘Daulate Inkilabe Islami

Afghanistan.’ The people of this state are much pious and conservative.

Their socio-cultural lives are also very simple. Naturally there are many

similarities between the people of Nuristan and the Sher Shah Abadi

Community in religious point of views. It is possible only due to genetic

relations of them. So we can presume that the Sher shah Abadis are the

descendants of the Arab originated people through the Nuristan of

Afghanistan.

 2.4.4. Positions of Sher Shah Abadi Women

The fundamental source of spreading family lineage is the mother.

Through the mother the human being continues its extent consequently.

So, to depict a community it is needed to know the role of women in that

particular community. Without the real description of females it is

impossible to demonstrate the condition of a community. The women of

Sher Shah Abadi community play somewhat exceptional roles in this

respect. Comparatively the women of this community are more honorary.

62 Ibid, M.O. Carter, page- 45

54

Just for example, they are not responsible to earn any livelihood for the

family. The males have the duty to provide food, dresses, and other

essential requirements. But the females are excessive laborious in

household activities. For example, they used to prepare rice in Dheki in

place of rice-mill and grind wheat in Jata to make flour. In comparison to

other communities the Sher Shah Abadi women are more hard working,

enduring, forbearing, bashful, moral, and dutiful in the workshop of a

family. The positions and roles of females in the Sher Shah Abadi

community can be outlined under the following three phases:

 First phase: After birth, female children grow up under the

affectionate care of the mother. Gradually they adapt themselves to the

environment. They learn house-hold activities. They make play like

making houses with dust and many other trifling articles. They imitate

surrounding happenings. In this way they systematically get familiar with

real life. Then they become the helping hand of their mothers. They join

their mothers in different domestic chores like sweeping, washing-cloths,

grinding-spices, boiling-rice, keeping away cow-dung, etc. Consequently

the Sher Shah Abadi girls become very expert in above mentioned house

hold works from their early ages. But they are deprived of formal

educations in schools and colleges. Nevertheless, they are imparted the

lessons of the recitation of the holy Quran and Feqha in Urdu at Masjid

muqtab. In Moktub they memorize the Kalamas, Suras of the holy Quran,

different Dowas and know basic rules and principles of Salat (Namaj) and

Shiyam (Roza). They were married off at very early ages. Sometimes the

bride grooms were too younger that they could not understand the

functions and effects of marriage. In those cases of child marriage the

55

grandfather and grandmother of bride grooms accept the marriage bond.

It can be noted that these kinds of marriages were the cause of

backwardness and prevalence of superstition among the Sher Shah

Abadis. The reason for child marriage was the spreading of a rumor that

marriage would be prohibited in the next 10/12 years. So the guardians of

boys and girls were inclined to give marriage very eagerly. The parents of

girls were very much sincere to protect the virginity of their daughters.

They were always worried about any disrepute and moral vitiation of

their daughters. So they used to give marriage at an early age. But in case

of younger brides they grew up either in parent’s house or in father in

law’s house under the care of mother in law.

 Second phase: In conjugal life the Sher Shah Abadi women

sincerely cared for their husbands as well as they were obedient to their

father in law and mother in law. In this regard they had to obey triangular

orders. More over as the Sher Shah Abadis live in joint family, they had

were criticized by the aunts, grandmothers of their husbands as well as

other female neighbors if there was any mistake. As a housewife Sher

Shah Abadi woman would remain alert to tread every foot-step. So they

learned sincerity, discipline, and at the same time acquire endurance

capabilities. Such kinds of social principles matured the housewives’

competence to take care of their children and serve their husbands. The

life of women was very much pathetic in this stage. They woke up before

dawn to prepare rice in dheki (manual instrument of preparing rice) and to

grind wheat, rice etc. in jata (manual instrument of grinding). Then they

were fully involved in house hold works too restlessly that they had even

no comfortable moment to take breakfast, lunch and dinner, upto go to

56

bed at night. The male take first priority of taking foods. Most of the

cases the female are deprived to take quality and quantity of foods.

Moreover they were dominated by the males so cruelly in doing house

works that some times the house wives eagerly welcomed minor diseases

like fever to get rid of the burdens of uninterrupted labours. As a result

there was no scope to become lazy.

 Third phase: In this stage a house wife becomes herself a house

keeper after giving marriage to her own son to another girl. Consequently

it was observed two types of manner of a house keeper. Most cases they

behaved just like they were tortured by their own mother in laws. Always

they are alert to find faults and to hatch a series of faults for insult their

daughter in laws. A sort of revenge taking attitude motivates them to do

so. Such chain of crimes is continued even today in Sher Shah Abadi

society. In this way the females are also tortured by the females. On the

other hand it can be noticed in many exceptional cases that housekeepers

or mother in laws are soft hearted and kind enough to their sons’ wives

even though they were mentally tortured and criticized earlier by their

own mother in laws. In this respect their intentions is to change the trend

of revenge taking attitude.

2.4.5. Spiritual Life of Sher Shah Abadi Women

From the spiritual point of view the Sher Shah Abadi women deserve

higher position. They are much advanced in practicing the primary or

fundamental Islamic principles like praying Salat (Namaj), keeping

Shiyam (Roza), reciting of Kalemas (acknowledgement of faith to adhere

Allah as only one worshiper). They also memorize and practice many

57

Duwas before starting different kinds of daily works .Most of them learn

these Duwas and reading the holy Quran from Moktab at Mosque. Earlier

they could read Pershi along with Urdu. Because these two languages

were the media of acquiring Islamic knowledge but they were not able to

write. The situations are changing day-by-day. Nowadays the Sher Shah

Abadi girls of West Bengal do not give importance to Urdu and Parshi as

media of taking Islamic knowledge. Because, recently there are plenty of

Bengali books on Islamic literature based on the holy Quran and Sahi

Hadeeth. Besides this, the translations and explanations of the Holy

Quran and Sahi Hadeeth in Bengali are also available. So they begin to

study Islam privately in place of going to Mosque and Maktob. Peace tv

Bangla, a TV channel, also promotes Islamic views to a great extent.

They are inclined to modern education excessively. The Sher Shah Abadi

girls of Jharkhand, Bihar and Nepal preserve Urdu as medium of learning

Islamic knowledge. They take modern education in Hindi and Urdu in

different govt. schools and in society managed girls’ madrasas. Education

accelerates the proper spiritual qualities of all the Sher Shah Abadi girls

very rapidly. Earlier the women of this community were too serious about

Islam and its relevance that even they did not pronounce the name of the

holy Quran, rather they called it as “Boro Jinish” (Great Thing). They

would not utter the name of their husbands and if they were compelled to

say it for official purposes, they hired other persons to tell the name of

their husbands. They were always fearful about the hereafter life. If they

got any opportunity to give Dan (charitable contributions) for the cause of

Islam i.e. for the development of Mosques and Madrasas or other pious

deeds, they even sacrificed their ornaments for getting the pleasure of

Allah. Such kinds of activities prove their spiritual superiority.

58

2.4.6. Property Right of Sher Shah Abadi Women

The Sher Shah Abadi women get the shares of properties of their parents

according to Muslim law. From the very beginning they are aware about

Mirash (share after expiring of parents, husband and other close

relatives). They do not compromise with other share holders, especially

with brothers. If they confront any difficulties, at first they seek help from

the society. If social management fails to give their rights then they move

to court. In this way they continue struggle until they acquire it. Their

indomitable efforts encourage other neighboring Muslims and non-

Muslim women to get property rights.

2.4.7. Specialization of Sher Shah Abadi Women

The Sher Shah Abadi women are incomparable and may be said unique in

the following fields.

1. Making Qantha (Sewing rag with artistic design)

2. Making Kuthi, large drum made of hard mud that is used for

keeping rice and other seasonal crops.

3. In case of making foods the most famous and tasty bread made

of from the component flour of rice and Kolay (One kind of

pulse seed) that is renowned as Chail- Kalayer Routi. The

women other than Sher Shah Abadi unable to make such quality

of taste and big size of Chail- Kalayer Routi.

4. Preparing Chhatu of Jau and Badam, Maize, etc.

5. Making of Chitay, one kind food that is made of rice flour. It is

somewhat similar of South Indian Dhosa.

59

6. Making of “Andharsha”. It is a fried dish made of rice flour

with molasses or sugar.

7. Cooking of “Kalayer Dail”. It is a kind of pulse that scented the

much distance areas.

8. Cooking of “Chhuttir Shag” and different mixture herbs

 2.4.8. Present Situations of Sher Shah Abadi Women

 The social conditions are changing frequently. The impacts of

globalization can be seen in the remote village life.Advent of Electronic

devices and development of road communications have led to cultural

advancement. There are available private and government institutions

where the Sher Shah Abadi girls acquire Islamic knowledge as well as

formal mainstream education. Moreover they also get admission into

many co-educational institutions, schools, and colleges. At the same time

they learn privately Arabic reading for the recitation of the Holy Quran.

Now they not only recite the holy Quran but also try to understand the

meaning and explanations of the texts through translation of renowned

Mufassir and Muhaddeeth. As a result the Sher Shah Abadi women are

trying to follow the principles of the holy Quran and Sahi Hadeeth in

their true spirit. They came to know that Islam does not support joint

family. During the period of prophet and Sahaba, joint family did not

exist. Actually it is a barrier to practice Islamic personal principles.

Modern culture also impresses upon the Sher Shah Abadi joint family to

divide into small units.

 The Sher Shah Abadi women begin to take advantages of technical

innovations in household activities. So they have more time now. They

60

start to take educations freely as daughters. As a house wife they get rid

of the bondage of hard laboring and get free from the disturbances of joint

family. As a house keeper they expand their lives without extra burdening

responsibilities. Rather they begin to live under the care of their daughter

in laws.

2.5. Educational Conditions of the Sher Shah Abadis

From the very beginning of the world, the progress of human civilization

is associated with education. Education promotes all kinds of

development. The first revelation word of the holy Qur’an is “Read”. It

emphasizes the importance of education in Islam. Without education a

male or female cannot be a proper Muslim. Taking education is

obligatory in Islam. Musjide Nababi (Mosque of the prophet) was a

parallel place of worshiping as well as an educational institution for the

Muslim. Baitullah (House of Allah) also played a pivotal role in

propagation of education throughout the world. So the Mosques and the

Madrasas are the inseparable parts of Islam for the Muslims. Madrasa is

derived from the Arabic word darasa (درس) that’s meaning is to take

educations and mim (م) prefix is added to form Madrasa whose meaning is

that a place where educations are given i.e. educational institution.

Mosques and Madrasas were built from the very beginning of

Muslims adventure in India. At least a Mosque is needed for each small

society or village to pray daily five times Salat (Namaj). There is an

appointed Imam to organize the Salat. The Imam manages morning and

evening elementary school for teaching to read the holy Qur’an and to get

memorizations of Qalemas, Dowas, and aware about other Islamic

61

principles etc. that is called Maktab. The Maktab is the foremost

elementary educational institution of the Sher Shah Abadi Community. It

can be certainly said that their learning mediums were Arabic and Persian

languages and course curriculums were based on Islamic Shariya.

The formation place of Sher Shah Abadi community was

Shershabad Pargana that’s major portion belonged to surrounding the

Gaur, the capital city of Bengal in middle age i.e.1540s. The ruins of

Gaur are still existed at present Malda in West Bengal. The ruins of most

of the buildings except a few mosques are not easily discernible. It is

hearsay that the smugglers used to supply the bricks and stones during

rainy season or flood by boats in each year. Those substances were also

smuggled even to Calcutta during the formation of Calcutta city. It is

guessed that perhaps the criminals hesitated to touch the mosques as it

was religious symbols. As it was a well arranged city and the existence of

mosques leads us to surmise that there certainly remained educational

institutions side by side different mosques.

The remaining ruins of the Mosques prove that during the

formation of Sher Shah Abadi community in Shersabad Pargana either

there were the Madrasas or the mosques that might have been the centers

for education. It is a historical truth that civilizations were interchanged

by evolutions and devolution naturally. From the very beginning the Sher

Shah Abadis spent their lives through various clashes. As the Sher Shah

and Sur empires (1538-1564 C.E.) in Bengal did hardly exist for a quarter

century and then the Mughals recaptured the power of Delhi as well as

Bengal, the Sher Shah Abadis were deprived of their professions and

endured the malignity by the administration. So gradually they lagged

62

behind socially and economically and educationally. Its effect degraded

their educational and cultural condition.

 British rule brought a disaster to their natural way of living and

they also faced frequent femines every now and then. The hostile attitude

of British power alienated them. Consequently they started looking

towards their fellow religious groups or population in northern India for

salvation. Finally they saw the ray of hope on the anti British struggle of

Sayeed Ahamad Shahid Brelowi. Many of Sher Shah Abadi community

started travelling to north India in search of seditious inspiration to get rid

of the yank of the British rules. Many of them enrolled themselves in

North Indian religious seminaries such as Deubandh, Shaharanpur,

Lakhnow, Madrasha Rahmania etc. This was also the era when the Sher

Shah Abadi felt strong motivation to the original pre-set time teaching of

Islam that was preserved the form of sayings of the Prophet known as

Hadeeth. This newly emerging ideology was known sometimes as Salafi,

way of belief, and the community that practice Hadeeth in their day to

day life without any compromise were known as Ahle-Hadeeth. The Sher

Shah Abadi Ulemas (men of letters), after returning from North India

after their formal training in famous religious seminaries such as Madrasa

Rahmania, Darul Uloom Deoband etc., set up their own Madrasas in their

local communities in the districts like Malda, Murshidabad and Rajshahi.

Very few of Sher Shah Abadi adopted regular education offered by the

Government institutions in British period. Thus the ratio of

unemployment always remained high in this community and very few of

them ascended to lucrative high Government positions.

63

During the British period the Sher Shah Abadis were victimized by

the government. So they hated all kinds of government policies. The

Ulemas (the learned persons) gave Fatwa not to study in government

recognized institutions. They realized the need of establishing self

managed institutions or Madrasas. Earlier they would take elementary

educations in the Maktabs of the mosques. They had no complete concept

of Islam. So they indulged in neighboring Hindu culture. That mix culture

of all Bengali Muslims as well as the Sher Shah Abadis continues till the

middle of the 19th century. In that period Tarika e Muhammadi (Wahabi

Movement), later Ahle Hadeeth, Islamic reformation movements

promoted curiosity for learning among the Sher Shah Abadis. The

endeavor of Sher Shah Abadis about Islamic education was remarkable.

At first they perhaps established educational institutions at Panka

Narayanpur along with Islamic reformation, named by the British as

Wahabi Movement. But the continuous erosions of the Ganges and the

Mohananda abolished almost all the localities in 1860s. It has no

historical records. But it is found in historical data that the Sher Shah

Abadis later occupied north-eastern sides of Murshidabad, East-northern

side of present Pakur and Sahebganj districts in Jharkhand and western

side of Malda. Then groups of Sher Shah Abadis moved to Uttar Dinajpur

and Kishanganj up to Jhapa of Nepal. Other groups of Sher Shah Abadis

moved to Katihar, Purnia, Saupal, Araria, up to Birat Nagar of Nepal.

From the very beginning up to the end of 20th century the majority

of Sher Shah Abadis used to take education through self managed

Maktabs and Madrasas through the mediums of Arabic, Persia and later

Urdu. Course curriculums were confined to the holy Quran, Hadeeth, and

64

Islamic jurisdictions devoid of modern sciences. But very few conscious

Sher Shah Abadis parents would admit their sons and daughters into

government institutions. At the end of 20th century the general majority

Sher Shah Abadis began to realize the cause of their backwardness. After

that the trend of taking modern educations started among the Sher Shah

Abadis. As a result the numbers of students in maktabs and madrasas

began to decrease. The madrasa authorities have found out the reasons

and they have included modern sciences, Bengali and English languages

in the course curriculum. Now the madrasa education systems are going

to be the mainstream of modern educations. Post British government

recognized madrasas also updated the Sher Shah Abadis along with the

other Muslims. More over public schools are opening nowadays at a large

scale in Sher Shah Abadi villages also. It can be mentioned state and

district wise solely managed institutions by the society of Sher Shah

Abadis without financial support of the government. It will clear the

endeavors of the Sher Shah Abadi community to education.

2.5.1. Education in Jharkhand

It has already been mentioned that the Narayanpur was the pre -British

Sher Shah Abadi centre for education, culture and the castle of the

Wahabi Movement of Malda District. But due to the erosion of the

Ganges as well as the British suppression policy, the Sher Shah Abadis

were scattered towards different directions. So the groups of Sher Shah

Abadis chose Dilalpur as the centre of educations and culture. Dilalpur is

presently situated at Sahebganj district in Jharkhand. They established a

Madrasa, named ‘Jamiah Shams al-Huda al-Salafia’, in 1877 C.E. It is

popularly known as ‘Dilalpur Madrasa.’ According to our field study it

65

was the first recognized institution governed by the Sher Shah Abadis in

Jharkhand, Bihar, West Bengal and Nepal, after the Narayanpur Malda

District Centre. It also provided anti British freedom fighters in large

numbers. Before the establishment of this Madrasa education was

confined to maktab (elementary school) of the Mosques. During British

period the Sher Shah Abadis hardly took education from Governmental

institutions. Even after Independence they completely remained absorbed

in cultivation. The common belief, “What benefit would we get after

acquiring education rather it would create the burdens of jobless persons

So it would be better to plough the land. ”, prevailed upon Sher Shah

Abadi community. This kind of thinking existed till the end of 20th

century. Nowadays, the old belief has begun to erode. They are eager to

learn in Govt. aided institutions. Beside this, plenty of Nursery schools

are being established where English and modern sciences are taught. Each

Sher Shah Abadi managed Madrasa has included English and modern

sciences in curriculum. The institutions managed by this community have

been providing free of cost education. Their sacrifice and piousness are

matchless in compare with other communities. The following madrasas of

Sahebganj and Pakur bear the existence of such contributions in the

educational field.

Sahebganj District:

1. Jamiah Shams al-Huda al-Salafia, established in 1877 C.E.

Situated at Dilalpur, P.O. Binad pur. Founders-Ibrahim Mondal

of Islampur and Maulana Ahamadullah Khan of Ajimabad,

Patna. The present president is Maulana Jamirul Hoque Mondal.

Present course curriculum is Dini (Islamic theology) combined

66

with modern syllabus. Numbers of classes are from primary to

Fajilat.

2. Al Jamiah al-Islamia Al-Salafia, established in 1940 C.E.

Situated at Abdullahpur, P.O. Agloi. Founder members are

Maulana Shamsul Huda, Alhaj Abdus Satter, Alhaj Mumtaj Ali.

The present president is Alamgir Alam, M.L.A. present course

of syllabus are based on the holy Quran and pure Hadeeth

combined with modern arts and sciences. Class starts from

primary and end to Fajilat.

3. Madrasa al-Ta’lim al-Qur’an, established in 1985 C.E. Situated

at village and P.O. Shrikhand. The name of the founder is

Maulana Md Taimur Islam. The present president is Md Taimur

Islam. Combined syllabus is adopted as course curriculum.

Classes are up to secondary.

4. Kulliatu Abu Bakr al-Siddique, established in 1990C.E. situated

at Shrikhand. Founder and president is Aqil Akhtar Yusuf.

Classes are up to Fajilat. Religious and Modern subjects are

taught.

5. Madrasa Umar bin Khattab, established in 1997C.E. Situated at

Rafatullah Tola and P.O. is Jamnagar. Founder is Aqil Akhtar

Yusuf. Classes are up to Madhyamic. Syllabus is combined.

6. Kulliatu Ayesha al-Siddiqa, established in 1998C.E. Situated at

Shrikhand. Founder and president is Aqil Akhtar Yusuf, M.L.A.

Classes are from primary to Fajilat. Religious and modern

sciences are taught.

7. Mahad al-Rahmat Lil aitam, established in 1999C.E. It is co-

educated institution for orphan boys and girls. Situated at

67

Chandpur, P.O. Agloi. Combined syllabus is adopted. It is

secondary label institution.

8. Markaj al-‘Ahsa, established in 2000 C.E. Situated at

Ramnagar, P.O. Jampur. It is primary label institution.

Pakur District:

 The Sher Shah Abadi educational institutions of Pakur district in

Jharkhand are as follow.

1. Jamiah Dar al-Islam, established in 1945 C.E. Situated at

Taranagar, P.O. Alami. Founders were Maulana Nijamuddin,

Maulana Musha, Alhaj Bahauddin etc. The present president

is Jalal Ahmad. Courses are from primary up to Fajilat.

Combined syllabus is adopted.

2. Jamia Islamia Najm al-Huda, established in 1957 C.E.

Situated at village and P.O. Muhinpur. Founders were

Maulana Sadeq Ali, Abdur Rahman, Abu Taher etc. The

present president is Abdur Rahman. Class category primary

to Alimiat. It is a co-educational institution and combined

syllabus is taught here.

3. Al- Jamiah al- Arabia Dar al- Uloom al-Salafia, established

in 1968 C.E. Situated at Deutola Ladhupara, P.O. Jikar Hati.

Founders are Najir Hossain Reaji, Alhaj Sayeed Ali, Alhaj

Harmonj Mondal, Gouhar Ali Biswas etc. The president is

Md Saifuddin. Course curriculum is primary to fajilat and

the syllabus is combined.

68

4. Madrasa Reaj al-Uloom, established in 1975 C.E. Situated at

village and P.O. Jhikar Hati. Founders were Najir Hossain

and Alhaj Babour Ali. The present is Abdul Jalil. It is co-

educational institutions. Modern subjects and Islamic

knowledge based on the holy Qur’an and Sahee Hadith are

combined as syllabus.

5. Madrasa Nur al-Huda, established in 1976 C.E. Situated at

village and P.O. Amali. Founders were Haji waresullah,

Maulana Abdullah, Haji Amjad Ali etc. The president is

Jillur Rahman. Classes are primary to Fajilat and combined

course are arranged as syllabus.

6. Madrasa Badr al- Huda, established in 1980 C.E. Situated at

Hathkathi, P.O. Hiranpur. Co-educational institution based

on combined courses. Classes are up to secondary.

7. Salafi Islami Markaj, established in 1982 C.E. Situated at

Bartola, P.O. Jambad. Classes are from primary to

secondary. Co-educational institution based on combined

courses.

8. Madrasa Hamidih Dar al-Hadeeth, established in 1985 C.E.

Situated at village and P.O. Bhawanipur. Class starts from

primary to Fajilat and syllabus is based on combined

courses.

9. Al-Jamiah al-Salafia, established in 1986 C.E. Situated at

village and P.O. Hiranpur. Classes are from primary to

secondary and based on combined courses.

10. Mahad Umme Salma lilbanat, established in 1998 C.E.

Situated at Amtola, P.O. Mohanpur. It is only for girls.

69

Classes are from primary to secondary and based on

combined courses.

11. Madrasa Fatima al-Jahara Lilbanat, established in 2003 C.E.

Situated at Manjhala Daiha, P.O. Jambad. It starts from

primary to secondary and only for girls.

2.5.2. Education in West Bengal

The Sher Shah Abadis of this state were much eager to education. But

they believed that the religious education was obligatory. They took

education in two ways - Dini (religious) and Duniyabi (worldly). From

the very beginning their elementary education was confined to maktabs of

Mosques. But it was not complete in form. As a consequence they have

remained deprived in Mughal, British, and post independence periods.

They felt it was needless for them to learn modern languages, social

sciences, general sciences etc. They established madrasas and the media

of instruction were Arabic, Pershi, Urdu, and syllabi were confined to the

holy Quran and Sahi Hadeeth and different Islamic jurisdictions.

Moreover the numbers of learners were very few. Although from the post

independence period the West Bengal Board of Madrasa Education has

been governing junior, senior, high, Alia madrasa. But in the last four

decades the quality of Arabic studies was reached into bottom due to the

negligence of the government. On the other hand, the madrasas managed

by Sher Shah Abadi society were providing quality Arabic studies much

better than government aided madrasas. Nevertheless, the majority Sher

Shah Abadis did not care to learn neither in govt. aided institutions nor

Sher Shah Abadi managed madrasas. They simply used to utter “Shall we

hope to get jobs after acquiring the higher education?”

70

Like other Muslims the Sher Shah Abadis of West Bengal have

found the ray of hope after the formations of School Service Commission

and Madrasa Service Commission that conduct competitive exams for

appointments in teaching and non teaching posts in a fair manner. There

are lots of opportunities to get jobs but as there are no scopes of fair

selections through competitive exams, the Sher Shah Abadis, like other

Muslims, are deprived of those posts.

Nowadays the scenarios are changing.The numbers of Sher Shah

Abadi students are increasing in govt. aided madrasas and schools in

place of Sher Shah Abadi society managed madrasas for the convenience

of getting teaching jobs in govt. schools and madrasas. So the madrasa

authorities of Sher Shah Abadi society have been compelled to change the

course curriculum. They have adopted the syllabi of nursery school in

madrasa curriculum of study by incorporating Bengali and English as

compulsory subjects along with Arabic and Urdu, general and social

sciences. In this way the madrasas, managed by Sher Shah Abadi

societies still exist and that deserve admiration for their valuable

contribution to the society. There is a need for proper counselling and aid

from the respective government so that these madrasas are able to run

parallel with the main stream modern education systems. The madrasas

govern by Sher Shah Abadi society at Malda, Murshidabad and Uttar

Dinajpur are mentioned below:

 Malda District:

1. Jamiah Majhar al-Uloom, established in 1889 C.E. Situated at

village and P.O. Batna. Founders were Maulana Abdul Hakim and

71

Abdus Shukur. Courses are Ibtedayee of 3 years, Mutawaseta of 3

years, Sanube of 2 years, Alimiat of 2 years, Fajiliat of 2 years.

2. Jamia Islamia Education Society, established in 1905 C.E. Situated

at village and P.O. Haripur. Founders were Abdul Halim, Abdul

Gaffer, Moharullah etc. Courses are primary (Ibtedaye) to higher

secondary (Fajilat).

3. Madrasa Dar al-Uloom, established in 1907 C.E. Situated at village

and P.O. Budhiya. Founder was Rafatullah Mondal. Courses are

primary to higher secondary.

4. Jamiah Manbi al-Uloom al-Islamia, established in 1940 C.E.

Situated at Khanpur, P.O. Gaolpara. Founders were Maulana

Badiruddin Ahamad and Alhaj Shamsuddin Munshi. Courses are

primary to higher secondary.

5. Jamiah Dar al-Uloom, established in 1945 C.E. Situated at Mitna,

P.O. Talsur. Founders were Maulana Md Shuaibur Rahman

Rahmani, Maulana Musha Simraha, Maulana Abdul Gafur

Rahmani etc. Courses are primary to higher secondary.

6. Madrasa Dar al-Uloom, established in 1945 C.E. Situated at village

and P.O. Talbangura. Founders were Maulana Usman Ansary and

Alhaj Sham Muhammad. Courses are primary to higher secondary.

It has separate co education system.

7. Jamiah Islah al-Muslemin, established in 1948 C.E. Situated at

Shimultola, P.O. Bhado. Founders were Maulana Abdus Satter

Rahmani, Maulana Muslim Rahmani, Maulana Abdul Mannan etc.

It has separate co education system. Courses are primary to higher

secondary.

72

8. Al Jamiat al-Muhammadia Dar al-Hadeeth, established in 1949

C.E. Situated at village and P.O. Damaipur. Founders were

Maulana Abdul Gafur bin Farjand Ali and Alhaj Dosth Muhammad

bin Tamijuddin. . Courses are primary to higher secondary. It has

separate co education system.

9. Jamiah Shams al-Huda, established in 1950 C.E. Situated at

Islampur, P.O. Sambalpur (Tal). Founders were Jabed Ali, Abbas

Ali, Asgar Ali etc. It has separate co education system. Courses are

primary to higher secondary.

10. Al-Jamiatur Rahmania Dar al- Uloom, established in 1957 C.E. It

is situated at village and P.O. Katlamari Kheria. Founders were

Maulana Abdur Rahim and Maulana Aiyub Ali. Courses are

primary to higher secondary. It has separate co education system.

11. Jamia al-Talim al-Dini, established in 1974 C.E. Situated at

Shripur, P.O. Milangarh. Founders are Abdullah Salafi, Dr Jakarea,

Abdus Samad etc. Courses are Ibtedaye (primary) to Alimiat

(matriculation).

12. Al-Jamia al-Islamia Dar al-Uloom, established in 1976 C.E.

Situated at village and P.O. Deunapur. Courses are primary to

higher secondary.

13. Madrasa Nijamiah Miftah al-Uloom, established in 1976 C.E.

Situated at Baluaghat, P.O. Maliur. Founders were Maulana Nurul

Islam and Alhaj Ainul Hoque. Courses are primary to higher

secondary.

14. Al-Jamia al- Arabia, established in 1980 C.E. Situated at

Babupur, P.O. Budhia. Founders were Maulana Nurul Islam, Alhaj

73

Abdul Wahid, Alhaj Israil etc. Courses are primary to higher

secondary. It has separate co education system.

15. Madrasa Dar al-Uloom Majidia, established in 1985 C.E.

Situated at Rangaipur, P.O. Bidaulatpur. Founders are Maimul

Hoque, Abdul Matin and Kalimuddin. Courses are Ibtedaye

(primary) to Alimiat (matriculation)

16. Al-Jamia al-Islamia Meraj al-Uloom, established in 1985 C.E.

Situated at Jalalpur, P.O. Hajratpur Jalalpur. Founder was Alhaj

Safiuddin Ahmad. Courses are primary to higher secondary. It has

separate co education system.

17. Madrasa Falah al-Muslemin, established in 1987 C.E. Situated at

Haldibari, P.O. Dhangarah. Founders were Maulana Hussain

Salafi, Abdus Salam Nadvi, Maulana Jillur Rahman Madani etc.

Courses are Ibtedaye (primary) to Fajilat (higher secondary)

18. Madrasa Nijamia Dar al-Uloom, established in 1988 C.E. Situated

at Raja Ram Chauk, P.O. Mahakalbona. Founder was Alhaj

Shamayun Mia. Courses are Ibtedaye (primary) to Alimiat

(matriculation). It has separate co education system.

19. Madrasa Dar al-Huda, established in 1992 C.E. Situated at village

and P.O. Talgachhi. Founder was Maulana Sahrab Ali. Courses are

Ibtedaye (primary) to Alimiat (matriculation).

20. Jamiah Khadija al-Kubrah, established in 1993 C.E. Situated at

Tauhidnagar, P.O. Kandaron. Founders are Abdur Rajjak, Yeasin,

Jillur Rahman Madani. It is only for female students. . Courses are

Ibtedaye (primary) to Fajilat (higher secondary).

21. Markaj al-Talim (lilbanat), established in 1993 C.E. Situated at

Jakarianagar, P.O. Milangarh. Founders are Shaker Ali, Md

74

Shamim Akhtar Nadvi and Abdus Samad. It is only for female

students. Courses are Ibtedaye (primary) to sanubih (secondary).

22. Markaj al-Talim wad Dawat Li-abdullah bin Abbas, established in

1993 C.E. Situated at Makaya, P.O. Balupur. Founders are

Maulana Abdul Latif Nadvi, Md Alauddin. Courses are Ibtedaye

(primary) to Alimiat (matriculation). It has separate co education

system.

23. Madrasa al-Banat, established in 1994 C.E. Situated at Tiyurparha,

P.O. Malekpur. Founder was Abdul Hannan and Abdul Quiyum. .

It is only for female students. Courses are Ibtedaye (primary) to

sanubih (secondary).

24. Mahad al-Tauhid, established in 1994 C.E. Situated at Motiganj,

P.O. Shamsi. Founders are Maulana Md Idrish Majhari, Maulana

Abdul Wahab Majhari, Master Mujaffar Hossain etc. Courses are

Ibtedaye (primary) to Alimiat (matriculation). It has separate co

education system.

25. Madrasa Reaj al-Uloom, established in 1997 C.E. Situated at

Chandpur Chandipur, P.O. Miahat. Founder was Maulana Sohrab

Ali. Courses are Ibtedaye (primary) to Alimiat (matriculation).

26. Al-Markaj al-Ameen Lil talim al-Islami, established in 2002 C.E.

Situated at Latasi, P.O. Dahwa. Founders are Md Sajjad Ali, Abdul

Malek bin Deen Muhammad, Muhammad Hossain. Courses are

Ibtedaye (primary) to Alimiat (matriculation). It has separate co

education system.

Murshidabad District:

 The following are the Sher Shah Abadis’ own institutions.

75

1. Al-Jamiat al- Arabia Hemayeat al-Islam, established in 1892 C.E.

Situated at Shitarampur, Shangarghat, P.O. Dogachhi. Founder was

Maulana Abdul Jabber Rahmani. Classes are primary to higher

secondary label.

2. Madrasa Siraj al-Uloom, established in 1905 C.E. Situated at

Chhakon Nagar, P.O. Kulan Radhakantapur. Founders were Alhaj

Ahmad Biswas and Riajuddin Mondal. Classes are primary to

secondary label.

3. Al-Mahad al-Salafi, established in 1906 C.E. situated at Lalgola,

P.O. Lalgola. The present president is Dr Md Naimuddin. Classes

are primary to higher secondary label.

4. Madrasa Reaj al-Uloom, established in 1906 C.E. situated at

Babupur, P.O. Gangaprosad. Founders were Alhaj Md

Tamseruddin Sardar. Classes are primary to secondary.

5. Jamiah Muhammadiah Dar al-Uloom, established in 1942 C.E.

situated at village and P.O. Loharpur, via Nimtita. Founders were

Shaikhul Hadeeth Shamsujjoha Qasimi, Shaikhul Hadeeth Muslim

Rahmani, Giasuddin etc. Classes are primary to higher secondary.

6. Al-Jamia al-Tabligiah Najm al-Huda, established in 1943 C.E.

Situated at village and P.O. Amtala. Founders were Munsi

Alimuddin, Maulana Afan Salafi, Mofijuddin Mondal etc. Classes

are primary to higher secondary.

7. Madrasa Dar al-Huda Bashiriah, established in 1945 C.E. Situated

at Imamnagar, P.O. Ninsakh. Founder was Lahbari Biswas. Classes

are primary to higher secondary.

76

8. Madrasa Kamr al-Huda, established in 1955 C.E. Situated at

village and P.O. Baniageram. Founders were Qurban Ali, Alhaj Md

Ismail, Shamsuddin, etc. Classes are primary to higher secondary.

9. Madrasa Dar al-Salam, established in 1966 C.E. Situated at village

and P.O. Shankarpur. Founders were Maulana Sham Muhammad,

Maulana Niajuddin and Maulana Sultan. Classes are primary to

higher secondary.

10. Jamiah Tanjim al-Uloom, established in 1974 C.E. Situated at

Tophapur, Shib Nagar P.O. Arjunpur. Founders were Abdul Jabbar

Biswas, Maulana Ajijur Rahman, Master Abdus Shamed etc.

Classes are primary to higher secondary.

11. Jamiah Salafia Bahr al-Uloom, established in 1975 C.E. Situated at

village and P.O. Shankarpur. Founder was Dost Muhammad

Mondal. Classes are primary to higher secondary.

12. Al-Jamia al- Salafiatul Markaj Khair al-Uloom, established in

1982 C.E. Situated at Madna, P.O. Raghunathour. Founders were

Abdus Salam, Sajjad Hossain, Naimuddin, Classes are Primary

(Ibtedia) to higher secondary (Fajilat).

13. Madrasa Dar al-Huda D.S.G.I, established in 1982 C.E. Situated at

Diudaspur, P.O. Kankuria. Founder was Maulana Fajlur Rahman.

Classes are primary to secondary label and separate co education

facilities are available.

14. Al-Jamia al-Rahmania, established in 1984 C.E. Situated at

Jamahnagar P.O. Ratanpur. Founder was Abdul Wahid Salafi,

Benaras (Former all India president of Jamate Ahe Hadeeth).

Classes are primary to higher secondary label with separate co

77

education system. The present president is Maulana Ainul Bari

Aliabi, Kolkata.

15. Jamia Rahmania, established in 1984 C.E. Situated at village and

P.O. Dhuliyan. Founder was Abdul Wahid Salafi, Benaras. Classes

are primary to higher secondary label with separate co education

system. The present president is Maulana Ainul Bari Aliabi.

16. Madrasa Dar al-Tablig, established in 1986 C.E. Situated at village

and P.O. Sahajadpur. Founders are Ainul Bari, Abul Qasim, Alhaj

Ramjan etc. Classes are primary to matriculation label with

separate co education system.

17. Jamia Salafia Dar al-Salam, established in 1986 C.E. Situated at

Chhaitoni, P.O. Mauya. Founders were Alhaj Warestullah and

Abdul Gafur. Classes are primary to higher secondary label.

18. Markajud Dawat al-Salafia, established in 1990 C.E. Situated at

Chandrabara, P.O. Purapara. Founder was Mortuja bin Ayesh.

Classes are primary to Matriculation.

Uttar Dinajpur District:

 There are the following Sher Shah Abadi managed institutions.

1. Jamiah Matla al-Uloom, established in 1954 C.E. Situated at Khari

Gopalpur, P.O. Bhatol. Founders were Maulana Abdul Aziz,

Maulana Abdur Rauf, Alhaj Enayatullah. Courses are primary to

higher secondary. It has separate co education system.

2. Al-Jamia al-Salafia Ashraf al-Uloom, established in 1960 C.E.

Situated at Kaludanga, P.O. Raghunathpur. Founder was Alhaj

78

Sirajuddin. It has separate co education system. Courses are

primary to higher secondary.

3. Jamiah Reaj al-Uloom, established in 1975 C.E. Situated at

Shrimanta pur, P.O. Hatgachhi. Founders were Maulna Ahmad

Hussain Qasemi, Maulana Sajjad Ali, Master Bani Israil etc.

Courses are primary to higher secondary. It has separate co

education system.

4. Al-Jamia al-Islamia, established in 1978 C.E. Situated at Bhulki

P.O. Domohona. Founders are Maulana Jillur Rahman, Abdul

Mannan and Nijamuddin. Courses are primary to higher secondary.

5. Jamiah Muhammadia wa Kulliatu Ayeasah al-Siddika, established

in 1990 C.E. Situated at Fatahpur, P.O. Mangnabhita. Founder was

Maulana Md Idrish. Courses are primary to higher secondary. It

has separate co education system.

6. Sunnat Educational Society, established in 2003 C.E. Situated at

Tauhidnagar Lahanrha, P.O. Malegaun. Founder is Najrul Islam

Almuhammadi. Courses are Ibtedaye (primary) to Alimiat

(matriculation). It has separate co education system.

2.5.3. Education in Bihar

Due to living in far countryside and poor road communication system the

Sher Shah Abadi of this state were compelled to remain detached from

education. As most of the Sher Shah Abadis are engaged in cultivation

and day laboring, the lack of consciousness about yhe importance of

education naturally prevailed upon them. So they had no future plan.

Nevertheless few of them who take education, acquire lucrative jobs. The

79

people of this community speak Bengali dialect but their dialect is

influenced by Urdu and Hindi because of academic and official languages

of Bihar. The Sher Shah Abadis of Bihar had migrated from Malda and

Murshidabad of West Bengal hardly a century ago. The uneducated

people of this community have been preserved much more pure Sher

Shah Abadi Bengali dialect than the educated Sher Shah Abadis. They

maintain allegiance to their mother tongue. On the other hand, the

educated Sher Shah Abadis are trying to adopt Urdu as their mother

tongue. They don’t care for mother tongue rather they try to ignore

Bengali language either intentionally or unintentionally. Earlier, the Sher

Shah Abadis of Bihar also did not care for including English and modern

sciences in the course programs of their self managed madrasas. And the

inclusion of Bengali language as medium of education is far beyond their

realization.

Nowadays, the Sher Shah Abadi boys and girls are eager to get

admission into society managed madrasas, govt. aided madrasas, general

schools and colleges. Moreover, the sacrifice of this community in the

field of spreading education is noteworthy. The following society

managed madrasas bear the extra ordinary responsibilities:

Purnia District:

 There are the following Sher Shah Abadi institutions.

1. Madrasa Faij al-Gurba, established in 1940 C.E. Situated at

Chimnibazar, P.O. Purnia City. Founder was Alhaj Sadiq

Hossain. Courses are Ibtedaye (primary) to Sanuwi (Secondary)

with separate co-educational management.

80

2. Jamiatu Dar al-Salam, established in 1950 C.E. Situated at

Dangra Ghat, P.O. Gangarghus.

3. Madrasa Jea al-Uloom, established in 1978 C.E. Situated at

Shreepur Dangra, Dakhintola, Purubpara, P.O. Chirhia Murh.

Founder was Maulana Altaf Hossain Salafi. Courses are

Ibtedaye (primary) to Mutawassat (Secondary) with separate co-

educational management.

4. Madrasa Dar al-Salam al-Rahmania, established in 1980 C.E.

Situated at Baigampur, P.O. Parwara. Founders were Najmul

Hoque, Maulana Ismail, Abdur Rauf etc. Courses are Ibtedaye

(primary) to Sanuwi (Secondary) with separate co-educational

management.

5. Madrasa Dar al-Huda, established in 1982C.E. Situated at

Maharajpur, P.O. Pukuria. Courses are Ibtedaye (primary) to

Mutawassat (Secondary) with separate co-educational

management.

6. Jamiah Anwar al-Uloom, established in 1986 C.E. Situated at

Dumukha Ghat, P.O. Angar Hat. Courses are Ibtedaye (primary)

to Sanuwi (Secondary) with separate co-educational

management.

7. Madrasa Dar al-Aitam, established in 1987 C.E. Situated at

Manuhar, P.O. Rautara. Courses are Ibtedaye (primary) to

Mutawassat (Secondary) with separate co-educational

management.

8. Madrasa al-Talim wa Tahfij al-Quran, established in 1997 C.E.

Situated at Ramghat, P.O. Ranipatra. Courses are Ibtedaye

81

(primary) to Mutawassat (Secondary) with separate co-

educational management.

9. Markaj Tauba al-Talimi, established in 2000 C.E. Situated at

Faruknagar, P.O. Jalalgarh. Courses are Ibtedaye (primary) to

Mutawassat (Secondary).

10. Mahadul Quran al-Qarim, established in 2000 C.E. Situated at

Surahghat Islampur, P.O. Gairha. Courses are Ibtedaye

(primary) to Mutawassat (Secondary) with separate co-

educational management.

11. Khadijat al-Kubrah, established in 2002 C.E. Situated at

Dangra Ghat, P.O. Charaiya. It is only for girls. Courses are

Ibtedaye (primary) to Mutawassat (Secondary).

12. Madrasa Dar al-Uloom Azizia, established in 2004 C.E.

Situated at Pipra, P.O. Rautara. Courses are Ibtedaye (primary)

to Mutawassat (Secondary) with separate co-educational

management.

Katihar District:

 There are the following Sher Shah Abadi Institutions.

1. Mahad al-Talim al-Islami, established in 1960 C.E. Situated at

Bawara, P.O. Kaurhaha. Founders were Md Yeasin, Ainuddin

and Naimuddin. Courses are Ibtedaye (primary) to Mutawassat

(Secondary) with separate co-educational management.

2. Madrasa Faid al-Gurbah, established in 1961 C.E. Situated at

Dhumgarh, P.O. Haria Bhirbashanpur. Founder was Maulana

82

Md Muslim Azad. Courses are primary to higher secondary. It

has separate co-educational management system.

3. Madrasa Dar al-Huda, established in 1963 C.E. Situated at

Champi, P.O. Rautara. Founders were Alhaj Chan Muhammad,

Khurshid, Johak etc. Courses are primary to higher secondary. It

has separate co-education system.

4. Madrasa Dar al-Huda, established in1976 C.E. Situated at

Kursel, P.O. Manshahi. Founders were Alhaj Muhammad

Idrish, Maulana Md Ismail Faiji. Courses are Ibtedaye (primary)

to Sanuwi (Secondary) with separate co-educational

management.

5. Madrasa Dar al-Hadeeth, established in 1980 C.E. Situated at

Ratni, P.O. Parbhili. Founders were few honorary persons.

Courses are Ibtedaye (primary) to Sanuwi (Secondary) with

separate co-educational management.

6. Madrasa Siraj al-Uloom, established in 1980 C.E. Situated at

Halbaidda, P.O. Raushna. Founder was Alhaj Ser Muhammad.

Courses are Ibtedaye (primary) to Sanuwi (Secondary) with

separate co-educational management.

7. Madrasa Siraj al-Uloom, established in 1980 C.E. Situated at

Kastahaur, P.O. Mashija. Founder was Md Muslim. Courses are

Ibtedaye (primary) to Sanuwi (Secondary) with separate co-

educational management Madrasa Hefjul Quran Sultanea,

established in 1984 C.E. Situated at Kebalah, P.O. Kehunia.

8. Madrasa Islah al-Mumenin, established in 1986 C.E. Situated at

Bharnathi P.O. Raushna. Founder was Maulana Obaidur

83

Rahman. Courses are Ibtedaye (primary) to Sanuwi (Secondary)

with separate co-educational management.

9. Mahad al-Talim al-Islami, established in 1987 C.E. Situated at

Arhwa, Baghabari, P.O. Hussain Ganj. Founders were Abdur

Rahman, Md Ekram Ali, Mansur Ali. Courses are Ibtedaye

(primary) to Sanuwi (Secondary) with separate co-educational

management Al Jamiatus Salafia, established in 1987 C.E.

Situated at Babarsi Islampur, P.O. Jigru Chauk.

10. Madrasa Tahfij al-Quran Jahur al-Uloom, established in 1987

C.E. Situated at Sirajganj, Mungra, P.O. Dalan.

11. Madrasa Ibne Qiyumul Jaujia, established in 1987 C.E. Situated

at Danipur, P.O. Rautara.

12. Al-Jamia al-Salafia, established in 1992 C.E. Situated at

Ghashia ghat, P.O. Delli Dewanganj.

13. Madrasa Reaj al-Uloom, established in 1997 C.E. Situated at

Jagawati, P.O. Kamaripur.

14. Mahad Ali bin Abi Talib, established in 1997 C.E. Situated at

Sharif Ganj, P.O. Dahariamel.

15. Mahad Hafsa Binte Umar, established in1997 C.E. Sitiuated at

Hajipur, P.O. Katihar Kurat.

16. Jamia Salafia Dar al-Uloom, established in 1998 C.E. Situated

at Ghuski Dargapur, P.O. Sukhasen.

17. Mahad Abi bin Kab, established in 1998 C.E. Situated at

village and P.O. Naima.

18. Madrasa Fallah al-Muslemin wa Yeatimkhana, established in

1999 C.E. Situated at Fulkawara, P.O. Marghya.

84

19. Madrasa Misbah al-Uloom, established in 1999 C.E. Situated at

Waribhita, P.O. Phatahpur.

20. Madrasa Dar al-Huda Hefj al-Quran, established in 1999 C.E.

Situated at Bharnathi, P.O. Raushna.

21. Jamia al-Islamia, established in 2000 C.E. Situated at Ajimpur,

P.O. Sukhasin.

22. Maulana Abul Kalam Azad Mission, established in 2002 C.E.

Situated at Selim Chauk, P.O. Raushna Bazar.

23. Madrasa Umm al-Mumenin Ayeshah (for girl), established in

2003 C.E. Situated at Nawadi, Magribitola, P.O. Kantanagar.

24. Madrasa Islahul Muslemin, established in 2003 C.E. Situated at

Chandnighat, Pulsatola, P.O. Khadna Rupeaupur.

25. Jamiah Fatimah Ajjahara (Fatima Girls School), established in

2005 C.E. Situated at Officer Coloni, P.O. Marchibari.

Supaul District:

 There are the following Sher Shah Abadi institutions.

1. Mahad al-Huda Al-Islami, established in 1957 C.E. Situated at

Abdullahpur, P.O. Balbhadarpur (Tapu). Founder was Alhaj

Abdullah Biswas. Courses are Ibtedaye (primary) to Sanuwi

(Secondary) with separate co-educational management.

2. Al-Jamia al-Salafia Meftah al-Uloom, established in 1966 C.E.

Situated at Biria Kamal, P.O. Balbhadarpur (Tapu). Founders were

Maulana Shahid Bilal Ahmad and Maulana Amjad Hossain

Majhari. Courses are Ibtedaye (primary) to Alimiat (Mattriculation)

with separate co-educational management.

85

3. Al Jamiat al-Faijia, established in 1980 C.E. Situated at Islamnagar

Katayea, P.O. Sahaban. Courses are Ibtedaye (primary) to Sanuwi

(Secondary).

4. Jamiah Islamia Reaj al-Uloom, established in 1987 C.E. Situated at

Shankarpur, P.O. Balbhadarpur (Tapu). Founder is Md Akhtar

Alam Salafi. Courses are Ibtedaye (primary) to Alimiat

(Mattriculation).

5. Jamia al-Banat al-Islamia, established in 1992 C.E. Situated at

Shankarpur, P.O. Balbhadarpur (Tapu). Founder is Md Akhtar

Alam Salafi. Courses are Ibtedaye (primary) to Alimiat

(Mattriculation). It is only for girls.

6. Al-Jamiat al-Islamiah Madinat al-Uloom, established in 1993 C.E.

Situated at Hamidnagar, Babuwan, P.O. Basmotia Bazar. Courses

are Ibtedaye (primary) to Sanuwi (Secondary).

7. Al-Mahad al-Islami Ubai Bin Ka’b, established in 1995 C.E.

Situated at village and P.O. Subhankerpur. Courses are Ibtedaye

(primary) to Sanuwi (Secondary).

8. Mahad Khadija al-Kubrah, established in 1996 C.E. Situated at

Islampur, P.O. Balbhadarpur. Courses are Ibtedaye (primary) to

Sanuwi (Secondary). It is only for girls.

9. Milli Model Academy, established in 1997 C.E. Situated at

Kauchgawa, P.O. Balbhardarpur. Founder was Amjad Gaji.

Courses are Ibtedaye (primary) to Alimiat (Mattriculation).

10. Dar al-Uloom Saiyedena Abu Obaida bin Jarrah, established in

1997 C.E. Situated at Shankarpur, P.O. Balbhadarpur. Courses are

Ibtedaye (primary) to Sanuwi (Secondary).

86

11. Al-Jamiat al-Salafih Meftah al-Uloom, established in 1998 C.E.

Situated at Muslimpur, P.O Balbhardarpur. Courses are Ibtedaye

(primary) to Sanuwi (Secondary).

12. Mahad Ayesha al-Siddika (girls), established in 1999 C.E. Situated

at Chhota Tapu, Subhankarpur, P.O. Balbhadarpur. Courses are

Ibtedaye (primary) to Sanuwi (Secondary).

13. Mahad al-Talim al-Islami, established in 1999 C.E. Situated at

Phulkatola, Kaunchgama, P.O. Balbhadar pur. Courses are

Ibtedaye (primary) to Mutawassat (Secondary) with separate co

education management.

14. Mahad Ayesha al-Siddiqa, established in 2001C.E. Situated at

Kalyanpur, Kataya, P.O. Saheban. Courses are Ibtedaye (primary)

to Sanuwi (Secondary)

15. Jamiah Ummuhat al-Mumenin, established in 2002C.E. Situated at

Mubarakpur (Lalpur Ghat), P.O.Balwabazar. Courses are Ibtedaye

(primary) to Alimiat (Mattriculation) with separate co-educational

management

16. Mahad al-Amanil Masali, Situated at Gushpur, P.O. Balbhadarpur.

Courses are Ibtedaye (primary) to Mutawassat (Secondary) with

separate co-educational management.

Araria District:

 Sher Shah Abadi institutions of this district are as follows.

1. Madrasa ‘Ain al-Uloom Salafia, established in 1962C.E. Situated

at Dumra, P.O. Bangama. Founders were Alhaj Maulana Abdul

87

Wadud, Maulana Dr Akramul Haq Islahi, Alhaj Maulana Ibrahim.

Courses are Ibtedaye (primary) to Mutawassat (Secondary) with

separate co-educational management

2. Jamiah Nur al-Huda, established in 1962 C.E. Situated at

Ashabhag, Batraha P.O. Batraha.

3. Darsgah Islamia, established in 1965C.E. Situated at village and

P.O. Basmotia. Courses are Ibtedaye (primary) to Sanuwi

(Secondary).

4. Madrasa Dar al-Huda, established in1976 C.E. Situated at

Khuragachh, Islampur, P.O. Parria.

5. Madrasa Nashr al-Uloom, established in 1980 C.E. Situated at

Akrha, P.O. Karnakia.

6. Al-Mahad al-Islami, established in 1980 C.E. Situated at Muslem

Tola, P.O. Batraha.

7. Madrasa Islah al-Muslemin, established in 1985 C.E. Situated at

village and P.O. Bangama.

8. Madrasa Islah al-Muslemin, established in 1990 C.E. Situated at

Babuwan, P.O. Gharnabazar.

9. Jamiah Rahmania, established in 1991 C.E. Situated at village and

P.O.Karnakia.

10. Madrasah Ayesha al-Siddiqa Rahmania, established in 1991 C.E.

Situated at Khoragachh, Islampur, P.O. Pararia.

11. Al Jamia al-Islamia Madina al-Uloom, 1993 C.E. Situated at

Hamidnagar, Babuwan, P.O. Basmotia Bazar.

12. Madrasa Meftah al-Uloom, established in 1993 C.E. Situated at

Kheruganj, P.O. Bangama.

88

13. Madrasa Faij al-Uloom, established in 1994 C.E. Situated at

Tinkhamba, P.O. Baila.

14. Madrasa Islah al-Muslemin, established in 1994 C.E. Situated at

Bhattabari, P.O. Dharamganj.

15. Jamiah Rashidiah Asria, established in 1995 C.E. Situated at

Maharnagar, P.O. Araria.

16. Madrasa Dar al-Uioom Salafia, established in 1996 C.E. Situated

at Bagladangi, P.O. Pararia.

17. Madrasa Sabil al-Salam, established in 1999 C.E. Situated at

Nurnagar, Dumria, P.O. Ashabhag, Batraha.

18. Jamiat al-Hilal Attalimi Walkhairi, established in 1999 C.E.

Situated at Aulabari, P.O. Pararia.

19. Mahad Sayeedana Ibrahim, established in 2000 C.E. Situated at

Aulabari, P.O. Parariah.

20. Al -Falah Oriental Public School, established in 2002 C.E.

Situated at Alemtola, word no 15, P.O. Farbishganj.Mahad Usman

bin Affan, established in 2002 C.E. Situated at village and P.O.

Basmotia.

Kishanganj District:

 There are the following Sher Shah Abadi institutions.

1. Madrasa Nijamiat al-Hayah, established in 1977 C.E. Situated at

Galgalipul, P.O. Taiyebpur. Courses are Ibtedaye (primary) to

Sanuwi (Secondary) with separate co-educational management.

2. Madrasa Nijamia Dar al-Salam, established in 1979 C.E.

Situated at Kulamani, P.O. Sanghia. Courses are Ibtedaye

89

(primary) to Mutawassat (Secondary) with separate co-

educational management.

3. Madrasa Islah al-Muslemin, established in 1987 C.E. Situated at

Chhagolia, P.O. Belwa Hat. Founder was Md Abdur Rashid

Salafi. Courses are Ibtedaye (primary) to Mutawassat

(Secondary) with separate co-educational management.

4. Jamiat al-Imam al-Bukhari, established in 1988 C.E. Situated at

Mahadabad, P.O. Kishanganj. Founder was Maulana Abdul

Matin Abdur Rahman Salafi. Courses are primary to higher

secondary. It has separate co education system.

5. Madrasa Nijamia Enayat al-Quran, established in 1989 C.E.

Situated at Golahbari, P.O.Jiahpukhar. Courses are Ibtedaye

(primary) to Mutawassat (Secondary) with separate co-

educational management

6. Madrasa Ahmadia Arabia, established in 1992 C.E. Situated at

Katibhabani Ganj, P.O.Katigola. Courses are Ibtedaye

(primary) to Mutawassat (Secondary) with separate co-

educational management

7. Abul Kalam Azad Educational Society, established in 1995 C.E.

Situated at Bailbari, P.O. Puwakhali. Courses are Ibtedaye

(primary) to Sanuwi (Secondary) with separate co-educational

management.

 2.5.4. Education in Nepal

The Sher Shah Abadis of this country are careful about education.

Although they are not able to establish institutions independently,

they founded “Al Hera Educational Society” in collaboration with

90

other Muslim communities. The course curriculum is combined

with the holy Quran and sahi Hadeeth and modern sciences. This

society organizes more than twenty schools. But the Sher Shah

Abadi boys and girls are learning in the following institutions:

1. Islamic Public School, established in 1997

Vill-Shishuwa, Dharampur, Gabesha- Basantpur, Dist- Shunsari

2. Dar al-Huda al-Salafia

Vill- Kumyeahi, Gabesha- Shripur Jabdi, Dist- Shunsari

3. Al-Falah Public School

Vill- Kumyeahi, Gabesha- Shripur Jabdi, Dist- Shunsari

4. Jamia Islamia, situated at Biratnagar, Dist- Murang

5. Madrasa Muhammadia

Vill- Rahmatpur, Gabesa- Daimia, Dist- Murang.

6. Madrasa Siraj al-Uloom

Vill & Gabesa- Indrapur, Dist- Murang

7. Madrasa Islamia

Vill- Ruhimary, Gabesa- Damonddoba, Dist- Jhapa

2.6. Sher Shah Abadis Faced Controversies on Post Independence

Almost all the Sher Shah Abadis of West Bengal, Jharkhand, Bihar, and

Nepal got absorbed in cultivation whole heartedly. During the partition of

India, they unlike many other Muslims did not move to East Pakistan.

Rather they supported the National Congress, and remained here forever

as they sacrificed their lives, wealth and energy to free India from the

British rule and challenged the foreign oppressors in many ways. About

seventy years of the independence of India have passed but they are

91

lagging behind others in respect of socio-economic indicators like

education, employment, businesses etc.

After the independence of India the anti Muslim organisations very

cunningly hatched conspiracy against the Muslims, especially against the

Sher Shah Abadis in Bihar. So they faced many difficulties, as the

allegation of outsider or Bangladeshi was imposed upon them. Very

shamefully, being influenced by the conspirators, the Bihar government

directed the Sher Shah Abadis to prove their nationality. At that period,

Mubarak Hussain, then M.L.A of Katihar constituency led a movement to

face all kinds of allegations and formed “All Bihar Sher Shah Abadis

Association” in 1982 C.E. Under the banner of this association, the Sher

Shah Abadis assembled frequently and lunched conventions for mass

gathering to challenge all the allegations against them. They proved their

nationality and origin to the ministers of Bihar government with the

historical documents that satisfied the queries of the state and central

government. Later on, they also got the reservation of O.B.C category

with the approval of the government. After that, the Sher Shah Abadis of

West Bengal also acquired the same facility of achieving O.B.C

reservation. Now all the people of this community have begun to realize

the importance of getting established in various fields like education,

economy and politics etc.

2.7. Present Dwelling Places of Sher Shah Abadis

As most of the people of this community depend on cultivation, for the

sake of cheep lands, transfer their abodes more frequently. Consequently

they are found in the following regions. For the convenience of depiction

92

of the locations it can be mentioned as Gram Panchayats under the Blocks

and the Blocks under the Districts and the Districts under the states. It is

to be noted that each Gram Panchayat is consisted multiple villages that

are not mentioned here.

WEST BENGAL

MURSHIDABAD DISTRICT

Lalgola Block: 1) Bahadurpur, 2) Nosipur, 3) Moya Pondithpur, 4)

Bilborha Koprha, 5) Paik Parha, 6) Dewan Sarai

Sagardighi Block: 1) Kabilpur, 2) Baliya, 3) Monigram, 4) Patkel Danga.

Raghunath Ganj-1 Block: 1) Rani Nagar, 2) Mirjapur, 3) Daforpur, 4)

Jorur 5) Kanupur

Raghunath Ganj-2 Block: 1) Sakandora, 2) Giriya, 3) Mithipur, 4)

Borho Shimul Doyarampur, 5) Jothkomol, 6) Teghori-1, 7) Teghori-2, 8)

Laxmijola 9) Jangipur Municipality

Suti-1 Block: 1) Bohutali, 2) Harhuwa, 3) Ahiron, 4) Sadikpur, 5)

Nurpur, 6) Bansho Bati

Suti-2 Block: 1) Umarpur, 2) Kashim Nagar, 3) Moheshail-1, 4)

Moheshail-2, 5) Jagdai-1, 6) Jagdai-2, 7) Aurangabad-1, 8) Aurangabad-

2, 9) Bajitpur, 10) Laxmipur

Somsherganj Block: 1) Nimtita, 2) Chachondo, 3) Protabganj, 4) Bogdad

Nagar, 5) Tinpakurhia, 6) Kanchantola, 7) Malancha, 8) Bhasai Paikurh,

9) Dogachi 10) Dhuliyan Municilality

93

 Farakka Block: 1) Mahadeb Nagar, 2) Mohishpur, 3) Arjunpur, 4)

Nayonsuk, 5) Imam Nagar, 6) Beniagram, 7) Bahadurpur, 8) Bewa-1, 9)

Bewa-2

MALDA DISTRICT

Kaliachak-3 Block: 1) Birnagar-1, 2) Birnagar-2, 3) Laxmipur, 4)

Bedrabad, 5) Sahabanchak, 6) Krishnopur, 7) Bhagobanpur, 8)

Sahabajpur, 9) Akunda Barhia, 10) Golapganj,11) Choria Anandapur, 12)

Kumbhira, 13) Bakhrabad, 14) Pardeona Pur

Kaliachak-2 Block: 1) Panchananda pur-1, 2) Panchananda pur-2, 3)

Bangitola, 4) Rathbari, 5) Mothabari, 6) Uttor Laxmipur, 7) Hamidpur

Kaliachak-1Block: 1) Jaluabadha

English Bazar Block: 1) Mohdipur, 2) Jadupur-1, 3) Jadupur-2, 4) Milki,

5) Shovanagar

Old Malda Block: 1) Mangalbari, 2) Mahishbathani, 3) Sahapur

Babungola Block: 1) Madnapati

Gajol Block: 1) Boirgachhi-1, 2) Boirgachhi-2, 3) Alal

Manikchak Block: 1) Gopalpur, 2) Dakshin Chandipur, 3) Uttor

Chandipur, 4) Dharompur, 5) Manikchak

Ratua-1 Block: 1) Bilaimari, 2) Mahanando Tola, 3) Debipur, 4) Kahala,

5) Baharal, 6) Ratua, 7) Bhado, 8) Samsi, 9) Chandmoni-1, 10)

Chandmoni-2

94

Ratua-2 Block: 1) Shripur-1, 2) Shripur-2, 3) Sambalpur Tal, 4)

Maharajpur, 5) Pirganj, 6) Paranpur, 7) Pukuria

Chanchal-2 Block: 1) Dhangarha Bishonpur, 2) Jalalpur, 3)

Chandraparha, 4) Kshempur

Harishchandrapur-1 Block: There is only one G. P. in this block where

the Sher Shah Abadis are lived. It is Harishchandrapur G.P.

Harishchandrapur-2 Block: 1) Sultannagar, 2) Sadlichak, 3) Maliour-1,

4) Maliour-2, 5) Islampur, 6) Daulatnagar, 7) Bhaluka, 8) Mashaldoho, 9)

Daulatpur

UTTAR DINAJPUR

Itahar Block: 1) Gulondor-1, 2) Gulandor-2, 3) Kapasia, 4) Marnai, 5)

Durgapur, 6) Itahar

Raiganj Block: 1) Jagdishpur-1, 2) Jagdishpur-2

Korondighi Block: 1) Bazargau-1, 2) Bazargau-2, 3) Korondighi-1, 4)

Korondighi-2, 5) Rautarha-1, 6) Rautarha-2, 7) Dalkolha-1, 8) Dalkolha-

2,

Choprha Block: 1) Dasparha

Islampur Block: 1) Matikunda-1, 2) Matikunda-2, 3) Islampur

Gowalpokhor-1 Block: 1) Dhorampur-1, 2) Dhorampur-2, 3) Panjiparha,

4) Pukhuria, 5) Khagurh, 6) Gowalpokhor, 7) Sahapur-1, 8) Sahapur-2, 9)

Goti, 10) Gowagaun-1, 11) Gowagaun-2

95

Chakulia Block: 1) Sahapur-1, 2) Sahapur-2, 3) Chakulia, 4) Belon, 5)

Torial 6) Kanki 7) Sujapur-1, 8) Sujapur-2, 9) Bidyanandapur, 10)

Nijampur-1, 11) Nijampur-2

DAKSHIN DINAJPUR

Tapon Block: 1) Ramparha Chachrha, 2) Ramchandrapur, 3) Gurhail

Harirampur Block: 1) Balihara, 2) Nahit

JHARKHAND

PAKUR DISTRICT

Pakur Block: 1) Taranagar, 2) Ilami, 3) Nauda, 4) Monirampur, 5)

Prithinagar, 6) Hariganj, 7) Bhabanipur, 8) Rahashpur, 9) Ishakpur, 10)

Sangrampur, 11) Naruttampur, 12) Changadanga, 13) Jhikorhati, 14)

Shitapaharhi, 15) Gaganpaharhi, 16) Beldanga, 17) Manika Parha, 18)

Jaykrishnopur,

Hironpur Block: 1) Hironpur

SAHEBGANJ DISTRICT

Barhowra Block: 1) Agloi, 2) Madhuwa Parha, 3) Harihara, 4)

Shrikhand, 5) Palashbona, 6) Nakshimol, 7) Hastiparha, 8) Outgram, 9)

Daryapur, 10) Birnathpur, 11) Mehendidanga, 12) Rupospur, 13)

Kanaigram, 14) Mirjapur, 15) Sherashin,

Uduwa Diyara Block: 1) Radha Nagar, 2) Dakshin Begamganj, 3) Uttar

Begamganj, 4) Kathal Barhi, 5) Shridhar, 6) Purbi Paranpur, 7) Paschimi

96

Paranpur, 8) Uttar Palashgachhi, 9) Dakshin Palashgachhi, 10) Uttar

Pierpur, 11) Dakshin Pierpur, 12) Madho Pierpur, 13) Amanot, 14) Purbi

Uduwa Diyara, 15) Paschimi Uduwa Diyara, 16) Utter Sarfarajganj, 17))

Dakshin Sarfarajganj, 18) Purbi Udhuwa, 19) Paschimi Udhuwa, 20)

Patorha, 21) Mohonpur, 22) Jonka, 23) Mashna, 24) Chand Shohor.

Rajmahal Block: 1) Dahu Tola, 2) Purbi Jamnagar, 3) Paschimi

Jamnagar, 4) Purbi Narayanpur, 5) Madho Narayanpur, 6) Paschimi

Narayanpur, 7) Ghat Jamni, 8) Gadai Maharajpur Diyari, 9) Mokimpur,

10) Saiyedpur, 11) Mahashinpur, 12) Khuthari, 13) Pararia, 14) Tetulia,

15) Tinpaharh, 16) Paranpur, 17) Laxmipur, 18) Samaspur.

Sahebganj Block: 1) Makmalpur Diyera, 2) Babupur Diyera, 3) Chhoti

Kodachonna, 4) Barhi Kodachonna, 5) Madanshahi, 6) Lalbathani, 7)

Mirja Chauki

BIHAR

KATIHAR DISTRICT

Amtabad Block: 1) Hal Baida, 2) Jhangla Tal, 3) Pardiyara, 4)

Bholamari, 5) Karimapur, 6) Lakhanpur, 7) Jiamari, 8) Baidanathpur, 9)

Dakshin Amdabad, 10) Kishanpur, 11) Bhawanipur, 12) Basantpur,

Paranpur Block: 1) Kewala, 2) Paranpur, 3) Shajha, 4) Katghar, 5)

Kehunia, 6) Uttari Lalganj, 7) Dakchhini Lalganj, 8) Gauripur.

Manihari Block: 1) Fatahnagar, 2) Nima, 3) Guwagachhi, 4)

Narayanpur, 5) Manuhar, 6) Bhatkola, 7) Ratanpur, 8) Raghupur, 9)

Bolia, 10) Jagarnathpur

97

Mansahi Block: 1) Bherhwa, 2) Foolhara, 3) Sahebganj 4) Mirkaha 5)

Mohanpur, 6) Polia

Katihar Sadar Block: 1) Chilmara, 2) Mogra, 3) Samserganj, 4)

Barbeganj, 5) Hajipur, 6) Bherhiarahika, 7) Katihar Nagarnigam-

Sharifganj, Buddhuchaok, Officers’ colony, Ramparha, Mahmudchaok

Barari Block: 1) Purvi Babrinagar, 2) Pashchim Babrinagar, 3)

Jagdishpur, 4) Sikat, 5) Kanthnagar, 6) Rajapakhar, 7) Semapur 8)

Kabarkothi 9) Pachhmamulk, 10) Mohonachandpur, 11) Mansasiya, 12)

Barari, 13) Baisagobindpur, 14) Sukhasan, 15) Garhmela, 16) Bashgarha,

17) Nawadi, 18) Durgapur

Falka Block: 1) Sikorna, 2) Bharosia, 3) Hathwara, 4) Makheli.

Korhha Block: 1) Harishpur, 2) Bhatwara, 3) Bawanganj, 4) Simoria, 5)

Tinpania ,6) Sadalpur, 7) Danipur ,8) Chandwa, 9) Mashuwa, 10)

Mamdalpur, 11) Haripur, 12) Basanthpur, 13) Chandighat, 14) Raksi, 15)

Rampur, 16) Deghri.

Hasanganj Block: 1) Jagarnathpur, 2) Rampur, 3) Belwa, 4) Kalsar, 5)

Bherhwa.

Kaduwa Block: 1) Pelagarh, 2) Parveli, 3) Chauni, 4) Gethora, 5)

Kumhari, 6) Sikorna, 7) Kantadi, 8) Dandkhora, 9) Manjheli, 10)

Raniganj, 11) Teliabad, 12) Kursel, 13) Gosaipur,

Balarampur Block: 1) Fathapur, 2) Bhamiyal, 3) Sahagawn, 4)

Sharifnagar, 5) Dangraghat.

98

PURNIA DISTRICT

Purnia East Block: 1) Harda, 2) Kawaiya, 3)Biyerpur, 4) Rajiganj, 5)

Lalganj, 6) Maharajpur,7) Rampur, 8) Bhogakariyoat, 9) Abdullahnagar,

10) Chandi, 11) Sikandarpur, 12) Virpur, 13) Vikrampur, 14) Gaura, 15)

Hansda, 16) Purvi Maranga, 17) Belauri, 18) Purnia Nagarnigam- Chimni

Bazar, Kanwa Bazar , Madhoparha, Madhubani, Shisabarhi, Line Bazar,

Khuskibag, Joka, Mehdipur, Miyam Bazar.

Kasba Block: 1) Banaili, 2) Gurhi, 3) Shadhuweli, 4) Bhamralagan, 5)

Mohonitikapur, 6) Ghorhdaurh, 7) Sabdalpur, 8) Sanjheli, 9) Bareta, 10)

Malharia

Jalalgarh Block: 1) Dimia, 2) Sarsouni, 3) Dansar, 4) Nijgehunwa, 5)

Jalalgarh, 6) Chak Mahiyarpur, 7) Sauntha.

Shrinagar Block: 1) Khokha Uttar, 2) Khokha Dakshin, 3) Chanka, 4)

Jagaili, 5) Khutti Hasaili, 6) Garhiya Balwa, 7) Jhunnikala.

Kirtianand Nagar Block: 1) Bela Rikabganj, 2) Banbhag Chunapur, 3)

Pothiarampur, 4) Parora, 5) Gowasi

Dagruwa Block: 1) Harkheli, 2) Rampur, 3) Dariapur, 4) Babhni, 5)

Mathur, 6) Adhkeli, 7) Ichali, 8) Dubaili, 9) Belgachhi, 10) Barsauni, 11)

Mahindarpur

Baishi Block: 1) Malharia, 2) Khapda, 3) Baisi, 4) Shadipur Bhutha, 5)

Charaiya, 6) Bangama, 7) Shripur Malhatoli, 8) Minapur, 9) Marhwa.

99

ARARIA DISTRICT

Araria Block: 1) Gairha, 2) Deuria, 3) Bangama, 4) Chikni, 5)

Kusiargawn, 6) Chatar, 7) Chandardei, 8) Rampur, 9) Lahna, 10) Araria

Nagarpalika

Raniganj Block: 1) Farkia, 2) Ghaghri, 3) Mohoni, 4) Dhubinia, 5)

Rampur.

Shikti Block: 1) Muraripur, 2) Khoragachh, 3) Kuchha, 4) Bokantari.

Palashi Block: 1) Dharamganj, 2) Pipra

Narpathganj Block: 1) Basmotia, 2) Bela

Farbishganj Block: 1) Baghmara, 2) Gurhmi, 3) Shiktia.

Jokihat Block: 1) Bagnagar, 2) Kakorhuwa.

SUPAUL DISTRICT

Birpur Block: Birpur Nagar Panchayet

Chhatapur Block: 1) Lalganj, 2) Udhampur.

Basanthpur Block: 1) Parmanandpur, 2) Kochgama, 3) Balbhadarpur, 4)

Kushhar, 5) Dinbandhi, 6) Bhimnagar

100

KISANGANJ DISTRICT

Kisanganj Block: 1) Halamala, 2) Motihara Taluka, 3) Beluwa, 4)

Singhiya Kolamoni, 5) Gachparha, 6) Teoonsa, 7) Chakla, 8) Mahingawn,

9) Daula, 10) Kishanganj Nagarpalika

Bahadurganj Block: 1) Bahadurganj Nagar Panchayet, 2) Guwabarhi, 3)

Chikkabarhi.

Kocha Dhaman Block: 1) Deramari, 2) Patkoi, 3) Bualda, 4) Modho, 5)

Kutti, 6) Himmatnagar, 7) Bagalbarhi.

Pothia Block: 1) Fala, 2) Mirjapur, 3) Gorurkhal, 4) Kaswa Kaliaganj, 5)

Burhhnoyi, 6) Nawkatta, 7) Sarogorha, 8) Budhra, 9) Udgarha, 10)

Bhotathana, 11) Chhattargachh, 12) Satalpur, 13) Poltha, 14) Raipur, 15)

Parlabarhi, 16) Damalbarhi.

Thakurganj Block: 1) Bandarjhula, 2) Chauwa Bhitha, 3) Kadogawn, 4)

Dumarya, 5) Khanabarhi, 6) Pawwakhali, 7) Rasiya, 8) Barha Chawandi,

9) Bhog Dawar, 10) Jirangachh, 11) Ruidhansa, 12) Dogachhi, 13)

Churri, 14) Kanakpur, 15) Sakhuwadali.

Dighal Bank Block: 1) Dhantola, 2) Karwamani, 3) Mangura, 4)

Sighimari, 5) Dighalbank, 6) Pattharghatti, 7) Jagirpadampur, 8)

Sathkawua, 9) Dahibhat, 10) Tulsia, 11) Autgachhia, 12) Lakshmipur, 13)

Lohagarhha.

101

BANGLADESH

Sher Shah Abadis are living at large scale at Rajsahi and Chapai

Nababganj districts in Bangladesh. The areas of Kansat, Mobarokpur,

Sahabajpur, Shampur, Chakritipur, Monakosha, Uttor Ujikpur,

Daipukuria, Ranihati, khaserhat that are under Shibganj police station, are

thickly populated by the Sher Shah Abadis. It is to be noted that Sibganj

was a centre place of the Sher Shah Abadis and before the partition of

India it was under Malda district of West Bengal. During British period

they left Sibganj due to the erosion of the Ganges in 1860s. Thence their

migration onward had been continued to the upward places of the river

streams. It is the very common criteria of the Sher Shah Abadis that they

prefer to move the upward places, not to the downward places of the river

streams. They are resided at Bholahat, Nachal, and Gomostapur in

scattered manner.

NEPAL

There are fourteen (14) Zones in Nepal. Each zone has few districts

and each district has many “Gaon Bikash Samiti” and each “Gaon Bikash

Samiti” has few villages or localities.

Machi zone

Jhapa District: “Damondoba”, “Sarnamoti” and “Kumarkhod” are the

three Sher Shah Abadi dwelling Goan Bikash Samity of Jhapa in Machi

zone. Ruhimari (three localities in the same name), Chartagachhi,

Vamtoli, Khorbona, Shimuldagi etc are in Damondoba. Chhatabasti,

102

Shukumbasi etc in Sarnamoti. Shalmara, Ammarkholi, kumarkhol,

Bilatibadi are in Kumarkhod.

Koshi Zone

Morang District: ‘Indropur’ is the only Shershah Abadi dwelling Goan

Bikash Samity of Moran. Sholakpur, Gobindopur, Rahmatpur etc are the

localities of this Samity.

Shunsari District: ‘Shreepur Jabdi’ and ‘Basantipur’ are the two Sher

Shah Abadi dwelling Gaon Bikash Samities of Shunsari. Kumyahi,

Judhganj, Kumyahi Hudkitola etc. are the localities in ‘Shreepur Jabdi’

Shishuwa, and Dharampur etc. are the localities in Basantipur.

