
CHAPTER-1 
INTRODUCTION 

a) Geographical Extent of Barak Valley: 

The present Barak Valley of the state of Assam is a region created by natural 

boundaries and apportionment caused by the Redcliffe Award that divided 

the District of Sylhet of Surma Valley of the British period in 1947 following a 

referendum in Sylhet along with the partition of India. As a matter of fact, 

modem Barak Valley comprising Cachar, Karimganj and Hailakandi districts, 

bounded by the lofty mountains of North Cachar Hill District on the north, the 

Angami Naga Hills and Mam'pur state on the east and the hills of Mizoram and 

Tripura on the south, is a truncated portion of Surma valley, an administrative 

unit consisting of the districts of Sylhet and Cachar of the British province of 

Assam organised in 1874 and as such it is bordered on the west by the greater 

portion of Surma Valley now forming the Sylhet Division of Bangladesh. It 

may not be out of place to mention here that the present day Barak Valley, 

although a truncated portion of Surma Valley of the pre-partition days, is 

neither a political nor an administrative unit. It is rather a geographical entity 

containing linguistic and cultural attributes distinctly different from that of 

Brahmaputra Valley, the other plain of the state of Assam. During the British 

period, the region had no separate entity as it formed a part Surma Valley 

comprising two districts of Sylhet and Cachar of the British province of Assam. 

The geographical extent of Barak valley comprising three administra­

tive districts of Cachar, Hailakandi and Karimganj does not coincide with the 

social boundary of the region which is wider even than that of the Surma 


Valley of which the modem Barak Valley would form a part. This can be 

amply provided with the evidence of the traces of linguistic formation and 

cultural synthesis developed through ages as a result of stratification of egali 

tarian egalitarian early societies or the evidences discernible in the annals of 

history testifying emergence of autonomous political formation in distinct 

areas within the limit of natural geographical location. 

Again, the river system of Valley shows that the main river Barak origi­

nates from the Angami Naga Hills, a lofty range forming the northern bound­

ary of Manipur state. Descending from the high mountains to the plain of 

Jiribam it takes a zigzag course across the Cachar district and a small portion 

of Hailakandi district to reach Badarpur in Karimganj district. It flows fiirther 

west and near Bhanga it divides itself into two and the main stream assumes 

the name ofKushiyara. The Kushiyara enters Bangladesh in downstream touch­

ing Karimganj town and flowing for some distance as the boundary between 

Karimganj district of India and Sylhet district of Bangladesh. At a distance 

from Karimganj town, Kushiyara is divided into two streams near Bahaduipur. 

The northern and the first branch called Bibiyana flows for a short distance 

and takes a new name Kalni and then joins with the Surma near Ajmiriganj on 

the Habiganj-Mymensmg border. The other branch of the Kushiyara gets back 

the original name of the river, Barak, and after passing by Nabiganj and Habiganj 

towns meets with the Surma near Markuli. The geo-physical conditions indi­

cate that the Surma originally takes its course from the Khasi Hiils and follow­

ing through Jaintia Pargana it touches Sylhet, Chhatak and Sunamganj towns 

in west ward stream and then enters Mymensingh near Dhirai after flowing for 

some distance as boundary between modem Sylhet Division and Mymensingh 

of Bangladesh. The other branch of Barak that originates near Bhanga flowing 

northwards meets the original course of Surma in Jaintia pargana by assuming 


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

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

Brahmaputra near Bhairab bazar. The Brahmaputra merges into Meghna and 

finally flows to the Bay of Bengal. During its long course of 800 KM, the 

Barak of Cachar with its different names and branches in downstream receives 

innumerable tributaries from North Cachar Hills, Mizoram and Tripura. The 

Surma, on the other hand, receives a good number of tributaries J5x)m the Khasi, 

Jaintla and Barail Hills and ultimately receives the main stream of Barak before 

merging with Meghna. Thus the river system of the region created by the flows 

system of the region created by the flows of the Barak and its tributaries and 

branches connects itself with that of Meghna Valley of the Bengal plain. 

Thus the geo-physical formation of Barak Valley shows that it is bounded 

on three Sides by mountain ridges and the western border is connected with 

Sylhet division of Bangladesh without any barrier and the river system of both 

the modem Barak valley and the Sylhet division of Bangladesh connects the 

whole region with the Meghna Valley of the Bengal Peninsula Hence, the 

geographical formation of the Valley clearly indicates that it is the eastern most 

continuation of the Bengal plain. 

The most fascinating feature of the Valley is that it is a small geographical 

unit populated by about 3 million human beings (2995769 according to 2001 

census) of different social strata and economic classes, and, ethnic and cultural 

identities and linguistic identities who profess different religions. Muslims form 

about 45% of the total population but they come of Bengali, Manipuri and 

Hindi speaking linguistic groups. Overwhelming majority of the Muslims are 

linguistically Bengalees. But teaching and learning of Arabic are common to all 

linguistic groups of the Muslims for meeting religious obligation. 

b) Process of history continued in Barak Valley: 
History is a continuous process that starts with human habitation in a locality 


or region, whatever the case may be. But there is a period in history of which 

no written records are available. This period is known as Pre-history. Again 

the period that follows pre-history is conveniently divided into ancient, medieval 

and modem. The history of India of which Barak Valley forms a small part, is 

divided into the above mentioned phases. So, a discussion on the process of 

the history that continued in Barak Valley through by gone ages cannot be 

independent of that of India. 

It has been rightly observed that "The prehistoric stage of Indian history 

continued longer in the Eastern Frontier including Assam.'*' This is exactly 

the same in case of Barak Valley also as it forms a part of Assam as well as eastem 

Frontier. The epigraphic evidence indicating history proper of Barak Valley or some 

part of it are available from the 6th Century A.D, The pre-sixth century history of the 

Valley is surrounded almost in darkness. Scholars on the basis of references in the 

epics, some classical literature and in some later literary works attempt to reconstitute 

the histoiy of that period. Buttiie dates of the epics have not been fixed on certainty. 

Still more, the theory of later interpolation of the region as Pragjyotisha, Kamarupa 

in the epics cannot be over ruled. On the basis of a sporadic reference oiSurmasa 

Janapada in theAstadhyayi of Panini VS. Agarwal identified ih&janapada with the 

Surma Valley (Sylhet- Cachar).̂  Panini was living during 7th-6th century B.C. when 

the Aryan settlement and activities did not reach even Bengal. Possibility of 

organisation of an Aryanisedjanapada in the region under review, which forms the 

eastem most expansion of the Bengal plain when Bengal was even not known to the 

Aryans, is very remote. It cannot be said on certain that any local political reformation 

emerged in the region or that the region formed a part of a large political organisation 

before the 6th century AD. However, from the traces available among the people and 

places that the ethnic formation of the valley had originally been made by the Proto 

Austroloids in remote past They were absorbed by the Indo-Mtmgoloid in the succesi ve 

periods over which the Aryan culture began to spread from the 6th centuiy A.D. if not 

earlier. This process continued for about 6 centuries that followed. 


The ancient most epigraphic evidences about the political formation of 

Barak Valley are the Nidhanpur Copper plates of Kumar Bhaskar Varman.' the 

king of Kamrupa. These inscriptions were discovered in 1912 in the village 

Nidhanpur of Panchakhanda Pargana in Beani bazar thana of undivided 

Karimganj subdivision of pre-partitioned Sylhet district. The inscriptions 

indicate that a vast region of modem Barak Valley was under Kamrupa during 

the 6th century A.D. 

Hiuen Tsang's account Si-Yu-Ki is an important document about political 

structure of Barak Valley of the 7th century AD. According to this account, 

starting from Samatata enroute to Kamrupa Hiuen Tsang reached Shi-li-Cha-

ta-Ia or Srihatta. The way he referred to Shi-li cha-ta-Ia along with Samatata 

and Kamrupa impressed upon some scholars that Srihatta in the 7th century 

was an independent kingdom. '* 

Again, the evidence of Upperah Copper plate Inscription of Lokonatha^ 

(650AD) suggests that the Jatinga (North Cachar) and Suvanga (Cachar) 

areas were under Samanta rulers of Samatata, The literary and numismatic 

evidences, on the other hand, prove beyond doubt the existence of Harikela 

state in the valley from the 6th to the 9th century A.D. Again, the epigraphic 

and other evidences prove that the Tripura Raja performed a sacrifice at a 

place named Mangalpur situated within the territory of the pre-partitioned 

Karimganj sub division. Thus in the seventh century A.D. the boundaries of 

Srihatta, Kamarupa, Samatata, Tripura and Harikela states extended and co­

existed in the Barak Valley. This political condition of the valley in all possibility, 

countinued up to the close of the ninth century A. D. 

However, the Paschimbhag Copper plate of Maharaja Sri Chandra 

issued in the 10th century A.D.* indicates that the major portions of modem 

Karimganj and Cachar districts were under the sway of the Chandra rulers of 


East Bengal forming the Srihatta Mandala of the Pundra Vardhana bhuh of 

Chandra rulers. It, on the other way, suggests that the southern part of the 

valley which now terms the area of Patherkandi and Ratabari Police Stations 

still remained under the state of the Tripura Kings. 

The Bhatera plate inscriptions issued in the 11 th century prove beyond 

doubt that the Srihatta Mandala of the Chandra rulers became an independent 

state named Srihatta rajya. The Srrhatta rajya flourished upto 12th century 

and its decline in the same century marked the beginning of the disintegration 

of Barak valley. Pretty independent or semi independent states or principalities 

emerged in the valley. Thus Gaur, Laur and Jayantia Kingdoms were formed 

respectively on the middle, north western and north eastern parts of Sylhet. 

The Tripura Kingdom was extended to the southern and south eastern parts 

of Sylhet including modem Karimganj of India and Maulavi Bazar of 

Bangladesh. Besides, small principalities emerged in different pockets of the 

region now covered by Karimganj district, on the southern portion of Karimganj 

which now forms the areas of Patherkandi and Ratabari Police Station a semi 

independent state, Sonai- Kanchanpur emerged and in course of time it assumed 

the name ofP*ratapgarh. On the eastern part of Karimganj, according to tradition, 

Purharaja of Deorail established his kingdom. 

On the eastern region of Barak valley, i.e. in modem Cachar and 

Hailakandi plains the mle of Tripura rajas was revived after the decline of 

Srihatta rajya. This political condition continued upto the 16th century when 

this region was conquered by redoubtable Koch-general Chilarai. The Koch 

invasion took palce in 1562 A.D. and the sway of the Koch King Naranarayana 

was extended over the plains of Cachar, Hailakandi and the southem portion 

of Kanmganj. However, the Koch Kingdom over Barak valley did not last 

long. The Mughal Empire was extended over Karimganj and the plains of 


Cachar and Hailakandi went under the sway of Dimasa Kings who were ruling 

at that time from Maibong. 

The Dimasa Kingdom flourished over modem North Cachar Hills, 

Cachar and some portions of Hailakandi upto 1832 when it was annexed by 

the British. On the annexation of the Kachari Kingdom, it was formed into a 

district with head quarters at Silchar and was placed in charge of a 

Superintendent who was subordinate to the Commissioner of Assam. In 1836 

it was transferred to the Dhaka division and the title of the Officer in charge 

was subsequently changed into Deputy Commissioner. 

With the arrival of Shah Jalal in the early fourteenth century Sylhet including 

the major portion of modem Karimganj went under the sway of the Delhi 

Sultanate forming an unit of the administration of the Bengal Sultan. It was 

followed by the Mughal mle when Sylhet including Karimganj formed a Sarkar 

of Bangla Subah of the Mughal Empire. During the last phase of the Mughal 

mle when Bengal was under the nominal suzerainty of Delhi, Sylhet was a 

Chakla,an unit of revenue administration of the Nowab of Bengal. This position 

of Sylhet including Karimganj continued upto 1765 when the Dewani of Bengal 

was assummed by the East India Company. With the assumption of the Dewani 

of Bengal, the British administration made Sylhet a district under the Bengal 

Presidency. In 1874, both the districts of Sylhet and Cachar were wrested 

from Bengal and included in the newly organised province of Assam under a 

Chief Commissioner. But these two districts constituted a separate entity named 

Surma Valley and placed under the Commissioner of Surma Valley and Hills 

of Assam. For convenience of administration Sylhet district was sub-divided 

into some sub-divisions and in 1878 Karim ganj subdivision was created with 

its headquarters at Karimganj with an area of which modem Karimganj district 

formed a part. 


The Surma Valley entity of Sylhet and Cachar districts continued upto 

1947. This year India got independence but with a partition into two sovereign 

countries, India and Pakistan. The position of Cachar was unaltered and 

remained in India, but the major portion of Sylhet went to Pakistan following a 

referendum on the basis of the recommendation of the Boundary Commission 

that followed the referendum, a portion containing areas covered by three 

thanas and half of the then Karimganj subdivision was retained in India, This 

portion of the prepartioned Karimganj sub-division was included with Cachar 

district as fourth sub-division retaining its original name. Needless to say that 

the district of Cachar had three subdivisions, viz., Silchar, Hailakandi and 

North Cachar at the time of independence. However in 1952, North Cachar 

was separated from Cachar and the district was reorganised with remaining 

three sub-divisions. In 1983 Karimganj Subdivision was transformed into a 

separate district. Again, in 1990, Hailakandi was separated from Cachar and a 

district of the same name was organised. The three districts of Cachar, 

Hailakandi and Karimganj came into existence and assumed a common name 

'Barak Valley'. 

From the above discussion it is clear that the historical process continued 

in Barak Valley witnessed three distinct phases. The early phase continued 

upto the thirteenth century is marked by the rises and falls of different local 

and regional states. From the 13* to the early 19* century the all Indian 

historical process and local or regional process continued simultaneously. 

But since the early nineteenth century a common historical process of all India 

character has been continuing all over the valley. 

(c) Advent of Islam in Barak Valley: 

As it has already been mentioned, Barak Valley is a truncated portion of Surma 

Valley of the British period and during medieval period, modem Karimganj 

8 


district being a part of Sylhet was under the Muslim rule, whereas modem 

Cachar and Hailakandi, the two other districts of the valley were under Tripura 

and Dimasa rules in succession. In other words, Cachar, Hailakandi never 

constituted a part of the Delhi Sultanate or the Mughal empire. But though 

Barak Valley was politically divided during the whole of medieval period, the 

process of cultural development continued almost in a uniform pattern over 

the whole valley through ages. 

It is an established fact that Cachar (Cachar and Hailakandi) is the 

cultural expansion of Sylhet. For this reason the story of advent of Islam in 

the Valley goes with the story of advent of Islam in Sylhet. As a matter fact, in 

the process of development of Islam in the region, Sylhet proper palyed the 

role of epicentre and modem Karimganj, Cachar and Haliakandl its peripheries. 

So, the history of advent of Islam in Barak Valley cannot be reconstituted 

without referring to that of Sylhet. 

The names of a great saint Shah Jalal and his disciples and companions 

are connected with the Muslim conquest of Sylhet and consequently with the 

advent of Islahi in the region. But the evidences of Muslims contact with the 

region even before the conquest are not lacking. Arab traders in course of 

their trading activities used to visit the coasts and ports of India and Bengal, 

and through trade had also contact with the hilly regions of Bengal, Kammp 

and Assam. In fact, the Arab writers from Albemni to Ibn Batuta refer Sylhet 

as a part of kamru, Kammd or Kammpa. This fact is also corroborated by 

the legend of Burhan-ud-din, a resident of the Kingdom of Gour Gobinda, 

connected with the Muslim invasion of Sylhet. S. K. Chatterji rightly observes 

that Sylhet '*was brought under the power of the Muslim Sultan of Bengal in 

1303 A. D, Prior to that there was considerable penetration of Sylhet by Muslim 

preachers from the West, from Eastern Uttar Pradesh, and its present day 


Muslim preponderance seems to go back to the end of the 13th century"* 

The story of the advent of Islam in Karimganj which forms the Western part 

of Barak Valley and had been a part of Sylhet for centuries, thus goes back to 

the 14th century. But the advent of Islam in modem Cachar and Hailakandi 

districts seems to be occured a bit later. 

It Will not be out of place to mention here the popular tradition about 

the conquest of sylhet by the Muslims and to examine its historicity. 

When Gour Govinda was the king of Gour Kingdom (modem Sylhet) 

a Muslim named Burhan-ud-din used to live in his territory. He was blessed 

with a son and to celebrate the happy occasion or to perform aqika (the 

naming ceremony) of the new bom he sacrificed a cow. Suddenly, a kite took 

away a piece of flesh and threw it in the house of a Brahmin or in a temple 

campus. The Brahmin lodged a complaint to the king who ordered the hand 

of Burhan-ud-din to be chopped off and the infant to be killed. His order was 

executed. Bereaved and mutilated Burhan-ud-din went to Gaur (Bengal) narrated 

his miserable plight to Sultan Shamsuddin Firuz Shah and prayed for redress 

against the injustice committed to him. The Sultan sent an army against Gour 

Govinda, but it was defeated by the latter. A second expedition was sent and 

this was accompanied by Shah Jalal and his 300 or 360 disciples. This time 

Gour Govinda fled away without offering any resistance and Sylhet was 

annexed to the Sultanate of Bengal. This tradition had been cherished very 

fondly by the people for centuries and on the basis of it Suhl-i-yamin, a 

Persian metrical bio graphical account of Shah Jalal was composed in 1860 

by Nasir Uddin Haidar. The original Persian text was published in Calcutta in 

1894 and metrical translation of it into Bengali named Tawarikh-e-Jalali by 

llahi Baksh was printed and published in the Bengali year 1278 (1871 A. D.). 

10 


On the basis of Suhl-i-yamin the old tradition about the conquest of Sylhet 

by the Muslims was collected in 1873' which has already been narrated above. 

As a matter of fact, Suhl-i-yamiif places on records a legend that 

transmitted from generation to generation orally for a period of 4 centuries 

before the composition of the book and as such the possibility of inclusion 

of wild exaggeration cannot be ruled out. 

However, the absolute credence can be given to those accounts which 

are confirmed by the testimony of other authentic sources. Such a primary 

source is the Rahela, the travelling account of Ibn Batuta, the famed Moroccan 

traveller who travelled Sylhet and met Shah Jalal in 1345 A D. He later recorded 

that the inhabitants of these mountains had embraced Islam at his (Shah Jalal's) 

hands, and for this reasons he stayed amidst them'''. A Persian inscription 

now preserved in the Bangladesh National Museum, Dhaka, may be referred 

to as an epigraphic source corroborating the arrival of Shah Jalal in Sylhet and 

consequently the advent of Islam in the region It was Issued during the reign 

of Sultan Ala-ud-din Hussain Shah of Bengal in 918 AH (1512 -13A.D.) and 

records the Muslim conquest of Sylhet in the hands of Sikandar Khan Ghazi 

In 703AH. (1303AD.) in the reign of Shams ud-din Firuz Shah. This epigraphic 

evidence though issued more than two hundred years after the conquest of 

Sylhet by the Muslims accompanied by Shah Jalal and his disciples 

corroborates the historical event of Shah Jalal's arrival at Sylhet recorded ui 

Suhl-I- Yamin. The find palce of the inscription is the mausoleum of Shah 

Jalal at Sylhet which clearly testifies that the mecabre of the saint was in extant 

when the inscription was issued. 

Shah Jalal sent his disciples to different places of Sylhet and adjoining 

territories to preach Islam. His efforts did not go in vain. It is easily understood 

11 


that many a peasant of Sylhet embraced Islam.'^ According to a tradition 

recorded in the Suhl-i-Yamin Shah Jalal sent one of his disciples named Jia-

ud-din to Bundashil (Badarpur). As that time Bundashll was the eastern most 

boundary of the Gour Kingdom". Jia-ud-din informed Shah Jalal that 

the people of the locality were the victims of regular nocturnal attacks of a 

demon named Deorai and that the water of Barak was not drinkable as it was 

poluted by the demon. Shah Jalal led a campaign to Bundashil, suppressed 

the demon and returned to Sylhet by establlshig one of his disciples Shah 

Badar ud-din, in spiritual charge of the locality. After Badar ud-din, the modem 

town of Badrpur was named subsequently. The historicity of this tradition 

may be interpreted in the light of Shah JalaPs suppression of a tribal group 

who regularly troubled the inhabitants of Badarpur. 

According to this tradition, the advent of Islam in modem karimganj 

distnct goes back to the life time of Shah Jalal, ie, early 14th century A D. As 

a matter of fact,archaeological remains found at different places of Karimganj 

prove beyond doubt that Islam could make its headway in the region now 

constitutes the territory of Karimganj district before the 15 th century AD. 

Such archaeological evidences include both epigraphs and coins. 

Of the epigraphic evidences so far discovered in the region now covered 

under the administrative district of Karimganj, three are in extant. The oldest 

inscription so far discovered in Karimganj district as well the pre-partitioned 

Sylhet is a stone inscription now placed on the wall of a recently built mosque 

at village Hatkhola near Asimganj, about 25 Km south of Karimganj town. The 

inscription is dated and in Arabic language and character. It was Issued in i6i 

AH. (1463 AD.) by the care taker of the royal place of Sultan Rukn-ud-dln 

Barbak Shah (1459 - 1474). The inscription refers that a mosque was built by 

12 


the care taker on the find spot which is situated near the southern boundary of 

the Sylhet district of the British period. [PALTE I. Fig-1] 

Another inscription engraved on a piece of black stone in Arabic language 

and character found in the remains of a mosque unearthed by a local excavation 

at a village named Surjadas (locally called Furujdha) near Kaliganj Bazar 

about 15 Km. south east of Kanmganj town, now preserved In a local madrasah 

named Madinatul ulurmBagbari, '̂  [PALTE L Fig-2] 

This inscription issued in 909 A.H. (1502 A.D.) clearly shows that the 

extent of the Bengal Sultanate during the reign of Ala-Ud-din Hussain Shah 

and consequently the extent of Islam in the region. The remains of the mosque 

and its architectural style which falls under the Bengal provincial style of the 

Indo-Islamic Architecture '^clearly indicate that Islam could make its head 

way in this region even before the sixteenth century A.D. 

An inscription preserved in a Kali temple at a village called Pimagar 

(now pronounced as Pirmagar) about 10 Km. southward from Karimganj town 

is also an important source for the study of advent of Islam in the western part 

of modem Barak Valley. It states that one of the generals of Muhammad Shah, 

son of Hussain Shah built a mosque at this place in 1539 AD. The remains of 

the mosque are no longer in extent, but the inscription is indicative of presence 

of Islam in the locality in early sixteenth century, [PALTE I. Fig-3] 

As regards the extent of the Bengal Sultanate in the Barak Valley during 

the 15* century AD numismatic sources are not lacking. "We have definite 

information of a chance of a hoard of 177 silver coins of different denominations 

at Aylabari tea-estate, a place about 5 km south-west of Karimganj town. The 

coins are now preserved in the Assam State Museum, Guwahati. Here we find 

an accumulation of the coins issued by Jalaluddin-Shah (1418-31), Nasirud-

din Muhammad Shah (1442-59) and Rukn-ud-din Barbak Shah (1459-74). 

13 


The archaeological evidences thus corroborate the tradition about the advent 

of Islam in the western part of Barak Valley during the 14th century and in all 

possibility, preached by Shah Jalal and his disciples. Otherwise mosques would 

not have built at different places of the region early in the 15* Century. 

The story of advent of Islam in a region is generally attributed to the 

expansion of Muslim rule to the region. But it has already been referred to that 

the sway of the Muslim rule was never extended to the region now covered by 

Cachar and Hailakandi districts of Barak Valley which had successively been 

under Tripura, Koch and Dimasa kingdoms during the medieval period. Two 

Mughal invasions in the Dimasa Kingdom are recorded in primary sources, 

but these are only passing phases in the history of the region. According to 

information provided with by the Baharistan -I- Ghayabi of Mirza Nathan 

the Dimasa or Kachari kingdom was invaded by the Subadar of Bengal, Qasim 

Khan in 1612 AD and the king Yasa Narayan purchased peace by offering 

huge tributes to both the Subadar and Thanadar of Bandasal (BimdashiN 

Badarpur) who was in the immediate command of the Mughal invasion. The 

river Surma had since become the boundary between the Dimasa Kingdom 

and the Bangla-Subah of the Mughals and a Thanadar was posted at Bandashil 

(Badarpur)'' 

Another Mughal attack led by one Nowab Jamal Khan, most probably the 

Thanadar of Bundashil (Badarpur) vdio occupied Khaspur was repulsed by 

the Dimasa king Yasa Narayan promising to pay tribute to him in addition to 

the regular tribute to the Subadar of Bengal. But soon he killed Jamal Khan by 

a stratagem. This event took place during the reign of Shah Jahan^" 

These historical events were passing phases in the history of the Dimasa 

Kingdom and could not contribute any reasonable influence of Islam to the 

population pattern of the region. No archaeological evidence or contemporary 

14 


source is available to prove the influence of Islam in the region before 17* 

century AD. In all possibilities the preponderance of Muslim population in 

Hailakandi and presence of a sizable number of Muslims in Cachar go back to 

the Dimasa kings who encouraged peasants migration from neighbouring region 

particularly from SyUiet for developing waste land and jungles into arable 

land. 

Some authors wiiile painstakingly identifying the traces of Sufi movement 

in the plains of Cachar and Hailakandi want to indicate that the advent of Islam 

in this region goes back to the 14th century when Shah Jalal and his disciples 

were active with their mission in Sylhet proper and adjoining territories. This 

line of qualification cites a place near Panchgram (Cachar paper Mill) and a 

dargah at Natanpur under Kathigora Police station in support of their assertion. 

The former is under the district of Hailakandi and latter in Cachar. The 

identification of a place on the top of a hillock near Panchgram as the place 

where Mir-ul-Arefin popularly attributed to be a direct disciple of Shah Jalal, 

is said to have stayed for a period of his life and the dargah of Shah Natwan, 

traditionally regarded as the disciple of Shah Jalal, atNatai^ur in Cachar̂ * are 

generally cited as intances of advent of Islam in the region in the 14th century 

A.D. But these two names are not included in the list of disples of Shah Jalal 

provided with by "^Srihatter Itibritta " a very famous book authored by Achyut 

Charan Choudhury who assidously collected the names by visiting the places 

connected with the legends^. However he admits that he could not collect 61 

names of Shah Jalal's disciples which would have completed the list of 360 

disciples so popularly known^ .̂ But these two places do not provide us with 

any archaeological remains. The popular traditions are only clues which are 

not corroborated by the historical sources. It is not unlikely that during 

the lifetime of Shah Jalal some of his direct or distant disciples might have 

15 


visited the places of Cachar and Hailakandi in the close neighbourhood of 

Badarpur. But these occurrences cannot be taken for certainty as the 

evidences of advent of Islam in the districts of Cachar and Hailakandi as a 

whole. As a matter of fact no tradition or historical evidence is available to 

prove the exact time or period of advent of Islam in the whole region. It is not 

unlikely that when Islam attained a prominent place among the agrarian masses 

of Sylhet including Karimganj, groups of Muslim peasants began to enter the 

plains of Cachar and Hailkandi with the economic goal of transforming waste 

land rapidly covered with jungles immediately after the end of Tripura 

domination in Cachar^" into arable land. The end of Tripura domination in the 

region, took place in the sixties of the sixteenth century when the redoubtable 

Chilarai, the general of the Koch king Naranarayan, extended his sway upto 

the border of the modem Tripura state by defeating the Tripura king^^ With 

the end of the Tripura domination the plains of Cachar (Cachar and Hailakandi) 

began to be depopulated due to attacks of tribal people who took the advantage 

of anarchy precipitated by the fall of the Tripura kingdom^^ The alluvial land 

on the plateau of Barak rapidly indulged in luxuriant vegetation and the plains 

were soon covered with jungle. This state of affairs attracted the land hungry 

Muslim peasants of Sylhet in early 17th century. But in the eighteenth century 

when the capital of the Dimasa Kingdom was shifted to Khaspur, the Muslim 

peasants were settled in the plains of the state by the king Lakshmi Chandra 

(1745- 1780) abundantly with a view to reclaiming the waste land into arable 

land. This policy of the king increased the number of Muslim population in 

the state and also innovated a permanent source of flourishing the royal coffer. 

The number of Muslim population in the Dimasa kingdom was not so 

reckonable at the time of establishment of capital at Khaspur. But during the 

reign of Lakshmi Chandra it increased to a great extent^^. 

16 


These facts lead us to conclude that Islam began to appear in modem Barak 

Valley in the 14th century, but the process of its attainment of present state 

continued upto the 18th century AD. 

REFERENCES 

1. Suniti Kumar Chatterji — The Place of Assam in the Histoiy and Civiliza 

tion of India. - University of Gauhati.. 1970 P.9 

2. J.B. Bhattacharjee — Ancient Political structure of Barak Valley 

(Reprint) Journal of Social Sciences and Humanities NEHU. April-June 1992. P.6 

3. M.M. Sharma — Inscription of Ancient Assam, Guwahati, 1978. P. 38 

4. Achyut Charan Choudhury— Srihatter Itibritta P. 43. 

5. Ibid. P. 56. 

6. Kamala Kanta Gupta - - Copper Plates of Sylhet. Sylhet 1967. Pp -101-10 

7. The information is available in the writings of Arab geographers of 8th to 10th cen­

turies, for example, Sulaiman's 'Silsilat-ul-Tawrikh' written in 851 AD. 

8. Kirata Janakrti — The Asiatic Society 1974. P. 127. 

9. Journal of Asiatic Society of Bengal, 1922 P. 43 and Abdul Karim — Cwpus of 

the Arabic and Persian Inscription of Bengal. Dhaka 1993 P. 236. 

10. The Rahela of Ibn Batuta - Eng, Tr. by Mahdi Hasan, Boroda Oriental 

histitute. 1953 P 239. 

17 


11. Abdul Karim—Corpus of Arabic and Persian Inscription of Bengal. P. 236. 

12. AchyutCharanChoudhury—iShTKater/f/M/to. Vol. lEd. SujitChoudhuiy, 

Guwahati 1995. 

13. Ibid. 

14. Kamaluddin Ahmed — Sources of History of Medieval Sylhet. Sylhet -
History and Heritage Ed. Sharif uddin Ahmed Bangladesh Itihas Samiti. 

Dhaka 1999 P. 21. 

15. Ibid. 

16. Kamaluddin Ahmed—The Art and Aichitechire of Assam, Delhi 1994 P. 167. 

17. Soidrces of History of Medieval Sylhet - Sylhet - History and Heritage. P. 23. 

18. Ibid. R 24 

19. M.I. Borah (Eng. Tr) - Baharistan-i-Ghaybi vol. II. Gauhati 1936. 

Pp 158-75. 

20. S.K. Bhuiyan (Ed) - Jayantia Buranji - Guwahati 1962. R 12. 

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

22. Itibratta Vol. I.Ed. Sujit Choudhury Pp 78-83. 

23. Ibid.R88. 

24. U.C. Guha - Kacharer Itibritta Reprint 1971. Asom Prakashan Parii^ad. 

R39. 

25. Ibid.P.30. 

26. Ibid.P.39. 

27. Ibid. R97. 

18 


