
CHAPTER III
INTRODUCTION OF TEACfflNG OF ARABIC LANGUAGE

IN BARAK VALLEY

AND

ITS DEVELOPMENT

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

advent of the British rule was conducted in two levels: Maktab and Madrasa.

1) The maktab level education of Arabic language was some what compulsary

for all Muslims. The course contents of this level constituted with the

memorisation of some portions {Suras) of the Quran which was taught orally,

the knowledge of Arabic alphabet and the reading of the Quran. Knowledge

of writing Arabic language, even Arabic alphabet was not necessary. The

maktabs were generally attached to the mosques of the villages erected for

performing prayers.

2) The Madrasa level of education was not intended for general Muslims, its

aim was to train up some experts. In this level instructions were imparted not

only on Arabic language and literature, but also on theological subjects.

. The main stress of the instruction in the madrasas was laid on the teaching

of theology which includes good number of voluminous works written in

Arabic.

After the advent of Muslim in Barak Velley, it is quite likely that they

introduced these two levels of teaching of Arabic in this region. A discus­

sion on the history of chronological development of teaching Arabic lan­

guage in Barak valley is made in the following passages. For conveniance of

discussion the whole matter is chronologically divided into four sections

44

viz. (A) Turko Afghan Period, (B) the Mughal Period, (C) the Colonial Pe­

riod and (D) Post Colonial Period.

(A) THE TURKO-AFGHAN PERIOD :

Though the advent of the Muslims and along with it the teaching of Arabic

took place in Northern and North Western India in the 8th century A.D. or a

bit earlier, the advent of Muslim in Barak Valley was not held before the thir­

teenth century. In the early fourteenth century Sy Ihet including modem Karimganj

district of Barak Valley went under the sway of the Turko-Afghan rule; but the

other two districts of the Valley, viz. Cachar and Hailakandi remained outside

the domain of the Turko-Afghan rules. According to tradition Shah Jalal, the

famous saint was the guiding spirit of the Turko-Afghan soldiers who were

led by Sikandar Ghazi in the conquest of Sylhet. Desciples of Shah Jalal and

their desciples spread over the whole region including Bangladesh and few of

them went further to the places fell within the boundaries of modem Cachar

and Hailakandi. Tradition goes that Shah Jalal himself had come to Bundashill

and returned back leaving one of his desciples named Shah Badruddin as his

spiritual representative there. The area surrounding Bundashil later assimied

the name Badarpur after Shah Badruddin. Another desciple of Shah Jalal named

Adam Khaki also made his Khanqa or seat of worship at Deorail near Bundashil.

His mausoleum stands by the N.H. 44 about 1 K.M. towards Karimganj from

Badarpur Police Station.

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

continued in Sylhet including Karimganj upto 1612 A.D. During this period

(1303 - 1612) the desciples and desciples' desaples of Shah Jalal spread not

only over whole area now covered by the district of Karimganj, but also the

adjoining territories, at present covered by the districts of Cachar and

Hailakandi. Thus the seats of the Muslim saints developed at Bundashil, Deorail,

45

Panch gram, Natanpur etc. Among the desciples of shah Jalal Shah Badruddin,

Shah Adam Khaki, Shah Diyauddin and Shah Abdul Maalik made their seats

around Bundashil. A saint named Mir-ul Arefin, a desciple of Shah Jalal is said

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

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

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

the neighbourhood of Panchgram under territorical jurisdiction of the district

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

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

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

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

name after the saint.

The history of all these saints are corroborated by Suhl-e-Yamin, the oldest

biography of Shah Jalal composed in the early eighteenth century. Leaving

aside the possible poetical exaggeration of the book, it is certain that mosques

were built at the seats of all these saints. It is also said that a mosque was

erected by Shah Sikandar at the Village Garhkapan in the neighbourhood of

Bundashil'*.

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

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

the Turko-Afghan period. Some epigraphic sources are available in support

of these constructions. A short chronological discussion of these epigraphic

sources is relevant here to ascertain the antiquity of the teaching of Arabic in

Barak Velley.

Of the epigraphic remains belonging to Sultanate period sofar discov­

ered in Barak Valley, the inscription found at Hatkhola, a village near Patharkandi

of karimganj district chronologically comes first [PLATE I FIG-1]. It was

issued in Arabic language and character in 868 A.H. (1463 A.D.) by the care

46

taker of royal place of Sultan Ruknuddin Barbak Shah (1459 - 1474)^ The

inscription is at present installed on the wall of a modem mosque building^.

This inscription and some other archaeological remains lying in the site testify

that a mosque was built at the site by the royal servant as described in the

inscription.

Another inscription of the same date issued by the same authority is

said to have been discovered at Anair haor, a vast lowlying tract of land in

between Bhanga and Chargola Railway Stations of the Badarpur - Karimganj

sector of the NF Railways. The inscription has been referred to by Fazhur

Rahman in his Bengali publication entitled 'Sileter Mati Sileter Manush "''.

According to Rahman, the inscription on a stone slab refers the construction

of a mosque at the site, and the inscription ends with a name Ulugh Khan,

Khan-e-Jahan. But Rahman, though provides some details about the epi­

graph, does neither refer to his source of information nor does mention the

present state of its preservation. However, presence of heaps of bricks lying

scattered and signs of human habitation like tanks, remains of plinths, raised

places indicating homesteads etc. throughout the whole tract do not negate

the probability of erection of mosques at the site.

The remains of a small mosque including an inscription were unearthed

by local people at a village named Suijadas situated near Kaliganj Basic Training

centre in karimganj district. The inscription written in Arabic language and

character (in Tughra style) was issued in 909 A.H. (1502 A.D.) and is now

preserved in a local mosque at Bagbari* [PLATE I FIG-2]. The inscription

states that the mosque was erected under the order of Alauddin Hussain Shah,

the Sultan of Bengal.

An inscription preserved in a Kali temple at a village named Pir nagar

(now pronounced as Pinnagar) about 10 K.M. southward from Karimganj

town is also an important source testifying erection of a mosque. It states that

47

one of the Generals of Muhammad Shah, son of Hussain Shah built a mosque

at this place in 1539 A.D.*̂ [PLATE I FIG-2] The epigraphic information of

mosque is in extant but the building could not survive the wear and tear of

time.

Thus the traces of mosques built by saints and officials are discovered

in the west part of the valley. It was quite possible that mosques were erected

by Muslim inhabitants themselves in the region. Due to migration of Muslims

from west, settlement of Muslim saints and officials, large scale conversion,

modem Karimganj district portion of Barak Valley became preponderatingiy

Muslim majiority in the Turko-Afghan period, consequently many mosques

were erected in the villages of Karimganj district. But in all possibility, they

were not brick-built permanent buildings. So, the traces of the mosques built

by general people during the Turko-Afghan period are not available. It has

already been stated that the mosques were the centres of imparting prelimi­

nary knowledge in Arabic language with a view to meeting the religious obliga­

tion. So, it is likely that primary education in Arabic during the period under

review was available in the region. But no trace of higher education provided

by madarasas belonging to the Turko-Afghan period has been found sofar.

B. THE MUGHAL PERIOD :

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

em Karimganj district in 1612 and virtually lasted upto the third decade of the

eighteenth century when Mursid Quli Khan became the independent Nowab

of Bengal. Karimganj remained under the independent Nowabs of Bengal upto

1765. But the rest of the valley, i.e., modem Hailakandi and Cachar districts

remained outside the spell of the Mughal Emperors or the Bengal Nowabs.

However, no epigraphic traces belonging to this period is found in the re­

gion to prove that mosques or madrasas were built with royal patronage in

the region during the period under review. Some remains of mosques with

48

undecipherable inscriptions are found at different places of Karimganj includ­

ing Maizdihi situated on the western proximity of Karimganj town and Uzandihi

at about 5 K.M. from Karimganj town etc, may be taken for traces of mosques

belonging to the Mughal Period, The movement of Afghan chiefs of Bengal in

this region after the occupation of Bengal by the Mughals are well known.

Hence, these remains may be the traces of mosques erected by the Pathan

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

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

to impart teaching in Arabic language, of course, sofar necessary for religious

purpose.

During the Mughal period of Indian history, though the region now

covered by the district of Cachar and Hailakandi remained outside the Mughal

Empire and was ruled by the Dimasas, Muslim villages developed in some

parts of the region due to patronisation of the Dimasa rulers. According to

historical sources available, the Muslim villages were established in Cachar

before Lakshmi Chandra who reigned during the fifth and sixth decades of

18th century. But during the period of his reign, the number of Muslim settlers

particularly, from Sylhet was increased to a large extent. Thus Muslim villages

developed and as a corollary of this development mosques were built at every

village. These mosques were attached with maktabs for imparting instruction

in Arabic language only to meet the religious obligation.

However, no trace of madrasa for imparting higher education in Arabic

language belonging to the Mughal period has sofar been discovered in the Valley.

C. THE COLONIAL PERIOD :

With acquiring of the Dewani of Bengal by the East India Company the

district of Sylhet including modem Karimganj went under the virtual rule of

the Company. In other words, the British rule was established over modem

49

Karimganj district in 1765. But the British rule was extended to other parts of

Barak Valley which includes Cachar and Hailakandi district in 1830 A.D.

In retrospect, the teaching of Arabic language had developed slowly in

the region under review during the pre colonial period, and this develop­

ment had been a corollary to the Muslim settlement. The centres of teaching

Arabic developed alongwith mosques and dargahs and Khanqahs. The traces

of development of independent institution for teaching Arabic have yet not

been discovered. But with the establishment of the British rule over the valley,

a trend of conscious development of teaching of Arabic can be observed. To

study this trend the whole period, i.e. from 1765 to 1947 may be chronologi­

cally divided into two phases : (1) the early colonial period from 1765 to the

Revolt of 1857 and (2) the later colonial period from the Queen's Proclama­

tion in 1858 to independence of India in 1947.

(1) The Early Colonial Period : During the early colonial period the tradi­

tion of teaching Arabic in the maktabs attached to mosques was mostly fol­

lowed in the Valley. The system of establishing Madarasa had already devel­

oped in northern India during the pre colonial period and Madrasas at Rampur,

Muradabad and other places in northern India were the famous centres of

teaching Arabic language in that part of the coimtiy. We find that a number of

Madarasas was established during the early colonial period in the district of

Sylhet of which modem Karimganj district had been a part. Among these

Phoolbari Alia Madrasa, Taraf Madrasa, Mufti Madrasa, Syedpur Shamsia

Madrasa were famous. Scholars completiting their education in northern India

and / or in these Madrasas of Sylhet would became the Imams of the mosques

of the region now covered by Barak Valley. They imparted teaching of pre­

liminary knowledge in Arabic language in the Maktabs attached to the mosques.

However, the mosque attached Maktabs played a vital role in originat

50

ing the idea of Madrasa education and establishing Madrasas in the region

under review during the early colonial period. The Imams of mosques who

completed their studies in Northern Indian Madrasas were pioneers in estab­

lishing primary Madrasas in this region. Initially the mosques were the pre­

mises where Madrasas were started".

Development of Qaumi Madrasa :

During the colonial period no government initiative was taken to establish any

Madrasa in this region. It may be mentioned here that the British Colonial Gov­

ernment run by the East India Company had adopted the policy of introducing

Madrasa education system for their own administrative interest. With the

British Company's assumption of power with the acqkisition of the Dewani

of Bengal following their victory in the Battle of Boxur there started a new

dimension in the history of education in India. After the civil administration of

the country had come into the hands of the East India Company, every En­

glish judge was supposed to be ignorant of the people, their manners and the

spirit of law which had solong been administered to them, had a Maulavi in his

court to assist in his work'^. But it was difflicult to have an intelligent Maulavi.

With a view to meeting this demand, and partly to reconciling the Muslims to

the British rule Lord Warren Hastings, the Governor General ordered to es­

tablish the Madrasa Alia (Calcutta Madrasa) in 1780 which had been a cel­

ebrated institution in the history of education in Indian Sub-continent and has

since been not only one of the very few leading institutions in the eastern part

of the country, but also the unique distinction of being in addition to being a

teaching institution itself, an affiliating body for the various large and small

Madrasas for teaching Arabic in the Bengal Presidency which included the

districts of Sylhet including Karimganj and Cachar including Hailakandi.

Though the establishment of Calcutta Madrasa was an important mile­

stone in the progress of education in India, the purpose of its establishment

51

was doubted by a large section of Muslim learned man called Ulama as the

management of it was in the hands of the British scholars. Over and above,

when Lord Bentinck adopted the policy of resumption of rent free tenures

granted to the Muslim scholars during the Mughal period to run the educa­

tional institutions namely Madrasas, the doubt that had germinated in the

minds of Muslim scholars during the early years of the colonial rule became

firmed. The replacement of Persian by English as court language in 1835

made good number of Muslim scholars jobless which increased the doubt

among the Muslims about the attitude of the colonial rules about Madrasa

education. The Muslim scholars began to realise that the colonial rulers were

planning for abolishing Madrasa education system. So, they came forward to

establish Madrasa with the help and assistance from the community. This

kind of Madrasas set up by the community was given an appellation "Qaumi

Madrasa ". This is an innovation developed in the early phase of the colonial

rule. It may be defined in this way : The Qaumi Madrasa is a kind of institu­

tion aiming at imparting teaching on theology and Arabic and Persian lan­

guages established by the Muslim scholars with social and financial support

from the community without taking any help from the Government. Such

Madrasas are ventured not only for imparting teaching, but also for social,

moral and spiritual development of the Muslim population of the concerned

locality.

No trace of Madrasas affiliated to Calcutta Madrasa established in Barak

Valley are found. However, traces of Qaumi Madrasas are not lacking. Traces

of such Madrasas established before the Revolt of 1857 are detailed below :

1. Madrasa-e-Faiz-e-Aam : It was established in 1843 at a village named

Kanakpur in the district of Karimganj which was then a part of the district of

Sylhet under the Dacca Division of the Bengal Presidency of the British India.

52

This Madrasa served the purpose of feeder section to renowned Phoolbari

Madrasa in Sylhet and other Northern Indian Madrasas. Many scholars are

reported to have begun their primary Madrasa education here at this Madrasa

and then proceeded for further studies at Phoolbari near Sylhet or at Rampur

in north India'^

2. Ashrafui Uloom Ratanpur Madrasa : It was established in Ratanpur

near Hailakandi in the then district of Cachar under Dacca Division of the

Bengal Presidency of the British India. Now, the place is included in Hailakandi

district. This Madrasa was established in 1856. It is said that one Maulana

Azraf Ali was an Imam at a local mosque. He had come to this place from

Jaintiapur of Sylhet district. He made all arrangements for establishing the

Madrasa. During the initial period one Maulana Sadar Ali came back from

Rampur Oriental College after completion of his studies there. This Sadar Ali

and Imam Maulana Azraf Ali started the Madrasa in the premises of the mosque

of village Ratanpur situated on the bank of the river Katakhal 5 km. eastward

from Hailakandi town. Then it was decided to shift to permanent house to be

built on a piece of land on the bank of the river Katakhal. But a dispute arose

between the pro-Madrasa and anti Madrasa groups of people. Then some

generous persons came forward to materialize the idea of Imam Azraf Ali and

the alumnus of Rampur, Maulana sadar Ali. They including (1) Gholam Yazdasi

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

Bandukmara, (4) Master Asraf Ali and others purchased the land and donated

it to the Madrasa and a permanent building was constructed. Then the Madrasa

which had been started in the premises of Ratanpur mosque was shifted to its

present site'''. The Madrasa still exists and became a centre of higher educa­

tion of Islamic studies including Arabic language.

53

With this back ground in the history of teaching of Arabic language Barak

Valley enters the period of highnoon of colonialism started with the

Proclannation of the Queen in 1858 after supporession of the Revolt of 1857.

Later Colonial period : The later Colonial period of the British rule in the

history of India starts with the Proclamation of the Queen abolishing the

Company's rule and extending the rule of the British Crown to India in 1858

after suppression of the Revolt of 1857 called the first war of Indian indepen­

dence. In fact. 1857 is a turning point in the history of India sofar as the

administartive and education systems of India, and trend of Muslim thought

and actions are concerned. The later colonial period continued upto achieve­

ment of independence in 1947.

It is not necessary to capitulate here the causes, extent and results of

the Revolt of 1857, but a brief discussion on background of the change in

education system and development of new trend in the Muslim thoughts is

necessary to comprehend the development of teaching in Arabic language in

India as well as in Barak valley.

When the East India Company was entrusted with the responsibility of

education of Indians by the Charter of 1813, three persons were commis­

sioned in three Presidencies of India to report on the states of indigenous

education so that on its basis a realistic scheme of education for Indians

could be formulated and implemented in the Indian territories under the Brit­

ish rule. Thomas Munro was appointed in Madras (1822-24), M.S. Elphinstone

in Bombay (1825-29) and William Adams in Bengal Presidency (1835-38) and

the Punjab (1849) to make a detailed survey of indigenous education system

prevalent in these regions. All the three made sincere efforts and produced

detailed reports on the existing Muslim and Hindu educational institutions

in the given regions. Adam, as a matter of fact, was in favour of maintaining

the indigenous education system. He believed that it could be improved by

54

'̂ transfusion into it of those discoveries in Arts and Science and in Philosophy

and that distinguish Europe and that will help to awaken the native mind

from the sleep of centuries'"^. The same view was expressed in the Wood's

Despatch in 1854 where in Sir Charles Wood had recommended that the

indigenous elementary educational institutions, viz. Maktab, Madrasa and

Pathsala with some modifications be recognised as the elementary level feeder

institutions for the modem system of education. Indian Education Commis­

sion of 1882 also had expressed similar views, but it was destined not to

happen. For Muslims, traditional institutions like Maktabs and Madrasas were

essentially needed for meeting their religious obligation. But no heed was paid

to this necessity of the community.

Again there was a marked change in the trend of Indian Muslim thought

in post Revolt period. As a matter of fact, the Revolt of 1857 struck a heavy

blow at the aspiration of the upper classes of Indians. It extinguished all their

ambitions for the recovery of lost power and domination. The Muslims who

became the special target of British hatred after the Revolt naturally suffered

most from its consequences. Their leading families in the area where the Re­

volt had raged most fiercaly were uprooted, many lost their lands and prop­

erty and their bread-winners became paupers. The young men faced a bleak

future as the doors of Government patronage were shut upon them. Darkness

enveloped the community and a destiny boding nothing but ill threatened them.

In the circumstances, there were only two alternatives before them.

Either to face boldly their misfortune, cast out the moral weakness which

paralysed their will, build up a clean, God fearing and upright society on the

basis of the teachings of the holy Quran, and in co-operation with their

countrymen of other faiths, evolved a political order which would guarantee free

55

exercise of faith, equal opportunities of welfare and advancement, and a self-

respecting dignified life for men of all creeds, all races and all colours.

Or, to surrender the dreams of independence for all time, accept the rule of

the alien nation and endeavour to enlish their goodwill to obtain Government

patronage - a share in the services and in the positions of influence like the

municipal councils, legislative bodies and in other places.

The first alternative was adopted largely by the Ulama - the custodians

of traditional learning and ideas. They advocated religious reform and political

freedom. The school of Ulama traced its affliation to Shah Wall Ullah who

had inspired the leaders of Jehadi Movement initiated by Syed Ahmed of

Bareilly. The Ulama participated in the Revolt of 1857 to drive the British out

from India. A group of Ulama who had actively participated in the Revolt and

had organised a mass movement against British rule with its centre at Shamli

in Muzaffamagar district of Uttar Pradesh evaded the wrath of the Govern­

ment, and established a Madrasa with title 'Darul Ulom^ at Deoband in

Sheharanpur district, to train religious leaders for the community. Prominent

among them were Muhammed Qasim Nanautavi (1831-1880) and Rashid

Ahmed Gangohi (1828-1905), both followers of Haji Imdad Ullah who mi­

grated to Makkah in 1857. The Madrasa was opened in 1867. In education, it

followed the curriculum prescribed by the Dars-i-Nizami, which concentrated

on the traditional sciences. The Madrasa was wholly independent in cur­

ricula, finances and administration, and its graduates were trained in theology,

Arabic language and patriotism. On the question of co-operation in the matter

of national aims with the Hindus, Rashid Ahmed Gangohi gave the opinion

that, for the fulfilment of national aspiration, it was permissible according to

the Suariat for the Muslims to enter into agreement with the Hindus. Thus

Darul Ulum Decoband became a celebrated centre of teaching of Arabic lan­

guage as well as freedom movement in India. It also became a role model of a

56

kind of Qaumni Madrasas established in other places of India. The estab­

lishment of Darul uloom at Deoband, as a matter of fact, is an unsurparssable

milestone in the history of Madrasa education in the Indian Sub-Continent

and in the world at present.

When the Darul uloom became role model of the Qaumni Madrasa

system in India, there had been another Madrasa education system prevalent

in the country and it had been flourished during the period of the rule of the East

India Company. It has already been stated that the Calcutta Madrasa was estab­

lished by the East India Company in 1780 and its standard was raised to an

affiliating institution. Its Principal also acted as Regitrar of the Central Madrasa

Examination Board which conducted three examinations namely Junior (Alim).

Senior (Fadil) and Title (Mumtaz) after six, eight and ten years respectively.

As the Sylhet had been a part of Bengal administered Dacca Division the

Madrasa education in Sylhet was influenced by the Calcutta Madrasa. The

famous Phoolbari Madrasa had been following the syllabi of Calcutta Madrasa.

It may be recalled here that in 1874 a separate province including modem

Assam, Sylhet division of Bangladesh, Meghalaya, Nagaland and Mizoram

was organised and the education system including the Madrasa system that

had been in vogue in Bengal was introduced here. The British Government by

that point of time could realise the weakness of the Muslims for Arabic lan­

guage as it was regarded by them (Muslims) as their religious language. To

patronage the teaching of Arabic language they adopted the policy of estab­

lishing Madrasas at some important centres in the pattern of the Calcutta

Madrasa. Thus the Sylhet Government Alia Madrasa was established in 1913.

The study level of the Madrasa began with Junior and Senior stages. At the

same time affiliation was extended to some existing Madrasas situated in that

portion of Sylhet district which is now in the territorial jurisdiction of Bangladesh.

57

These Madrasas included Jhingabari, Gachbari and Naraping. These Madrasas

were commonly called Government Madrasas though in actuality, they were

Government recognised Madrasas. To attract the moderate Muslims, the sys­

tem of High Madrasa education was introduced with the establishment of

Assam State Madrasa Board at Sylhet on the model of education in Bengal.

The High Madrasa education is a parallel system with school education where

Arabic and other Islamic religious subjects are compulsarily taught and the

system was controlled by the Assam State Madrasa Board.

On the basis of the recommendations of Lord Macaulay in 1835 the

colonial Government had adopted a policy of establishing of schools at

important places to promote European literature and science amongst Indi­

ans. This policy of the colonial Government underwent changes in 1882 on the

basis of the recommendation of the Hunter Commission. Upto this point of

time Calcutta University had been established and it was entrusted with the

control of the secondery education in Assam. Following this the colonial Gov­

ernment took measures of establishing Government High Schools almost at

every head quarters of sub-division and encouraged establishment of second­

ary schools by society with a view to implementing one of the recommenda­

tions of the Hunter Commission which had emphasised on the policy of slow

and gradual withdrawl of the state support and management of the institution

of higher education. So, philanthropists came forward to establish secondary

schools and colleges at different places. In the syllabi that followed in sec­

ondary level one of the classical languages including Arabic, Persian and San­

skrit was prescribed as a compulsary option for the High School leaving

Examination called Entrance or Matriculation conducted by the Universities.

The colleges sprang up during the later colonial period generally offered pro­

vision for opting Arabic as elective subjects.

58

Thus during the later colonial period the two system of provision for teach­

ing Arabic language was in vogue in the region under review. These two

systems include (1) the Madrasa education system and (2) the secular edu­

cation system.

THE MADRASA EDUCATION SYSTEM :

The Madrasa education system continued again in two distinct sectors

viz. (a) the Qaumi Madrasa and (b) the Government recognised Madrasas.

It may not the out of place to mention here that the Qaumi system was again

sharply divided into two categories : the Madrasas established to follow the

motto and curricullae of Darul Uloom, Deobond and the Madrasas estab­

lished by the society with a view to getting Government recognisation and

assistance in course of time.

(a) The Qaumi Madrasas under the influence of Darul Uloom Deobond:

After the establishment of Darul Uloom at Deoband in Shahranpur district of

U.P. in 1867. its influence began to spread throughout the length and breadth

of the country. The movement that introduced in the Darul Uloom in the

sphere of Islamic education, character building and anti colonial attitude reached

Barak Valley also very soon. The following Madrasas were established during

the later colonial period which clearly show the influence of Deoband.

(i) Nayagram Ahmadia Madrasa : It was established in 1870 at Nayagram,

near Tantoo, a village in the present Hailakandi district of Barak Valley. The

influencial family of the Late Maulana Azizur Rahman, a Sufi of Naqshabandia

order, patronised in establishing the Madrasa. The establishment of this Madrasa

was the result of the wind of Deoband movement that had reached the region.

(ii) MadinatuI Uloom Bagbari: This is another Madrasa of Deoband line. It

was established in 1873 at a village named Bagbari about 2 km. eastward from

Kaliganj Bazar and 15 km. away from Karimganj town. This Madrasa was

59

established by the Late Maulana Najib Ali Choudhury who claimed his de­

scent from a group of people who had entered India from Ghour of Afghani­

stan during the Mughal period. Late Maulana Najib Ali Choudhury was a

desciple of Late Haji Imdad Ullah, a saint of Chistia Naqshbandi order who

had migrated to Makkah at the time of the Revolt of 1857. It is said that

Maulana Najib Ali Choudhury had also participated in the uprising of Shamli

alongwith others in 1857 and after its suppression migrated to Makkah. It is

said that in Makkah he saw a dream at one night when the Prophet Muhammad

directed him to return to Hindustan and continue his mission of preaching

Islam and spreading Islamic education. Accordingly he came back to India

and established the Madrasa at his own house at Bagbari'^. The Madrasa

was named after the founder as Madinatul Uloom Bagbari Najibia Alia Madrasa.

The Madrasa continued its fimctioning at the same place for about a century

and was shifted to its present place in 1969 when the late Maulana Ashab

Uddin assumed the post of Muhtamim of the Madrasa^''. For a period of

about one century and two decades, the level of study was upto Shar-e-Jami.

In 1992 Dawra-e-Hadith was mtroduced in the Madrasa. This Madrasa played

a very prominent role in producing scholars of Arabic language during a period

of seven decades in whole of the Sylhet district before independence and still

retains its reputation in doing so.

(Hi) Cheragia Qaumia Alia Madrasa : This is another Madrasa estab­

lished to follow the ideals and motto that Darul Uloom Deoband propagated.

It was established in 1882 at Sherpur village near Baraigram Railway Junction

in the district of Karimganj. The exact place where the Madrasa is situated at

present is called Cheraghi or Cheraghi Bazar adjacent to Sherpur village. It is

said that late Munshi Sharif Hussain, a prominent person of Aijanpur, a village

situated in the neighbourhood of Sherpur once saw in dream that a lamp was

60

burning at the site where Madrasa is at present situated and people were

rushing to it to get themselves benifitted from the burning fire. Next morning

he united the prominent persons of the locality, informed them about the

dream and sought their suggestions. Finally he himself interpreted the mean­

ing of his dream and opined that light of knowledge should be distributed

from the site and as such a Madrasa should be established there so that the

purpose would be served. All the persons assembled there agreed to the

proposal and thus the Madrasa-e Qaumia Alia came into existence. The

Persian rendering of a 'lamp' removing darkness is ''Cheragh' and so the

Madrasa was named as Cheraghia Allan Madrasa'^ This Madrasa is one of

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

language along with other religious subjects for about one century and three

decades since inception.

(iv) Darul Uloom Banshkandi: It is one of the most famous Madrasas of

Eastern India established in pursnance of the Darul Uloom Deobond. It was

established at its present site in the village Banskandi of Cachar district in the

year 1897. One celebrated Hafij Akbar Ali of Banshkandi had gone to Makkah

for pilgrimage in 1894. After performing Haj^ he stayed there for two years

and accepted the descipleship of Haji Imdad Ullah, a celebrated Sufi who had

migrated to Makkah from India in 1857. The Sufi taught Hafij Akbar Ali les­

sons in spiritual ideology. After these years Imdad Ullah asked the Hafij to

leave for India and to spread Islamic education. With the instruction of his

preceptor Hafij Akbar Ali came back to Banshkandi and met the prominent

persons of the locality including Hafij Ali, Noor Ali and Nenadhan Mia and

expressed this desire to establish a Madrasa there. They together started the

Madrasa and named it Darul Uloom Banshkandi in clear imitation of Deobond.

They also started the Madrasa under a tree to comemorate the initiating

61

ciramstances of the Darul Uloom, Deoband. Hafij Akbar Ali pioneered the

Madrasa as its teacher while Nenadhan Mia assumed the post of president of

the Madrasa. Arrangement of imparting teaching upto middle stage in this

Madrasa was adopted at the beginning and this level of teaching continued

upto 1947.

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

lowed by the Daul Uloom Deoband. This trend reached Barak Valley also

and this Madrasa was upgraded to Alia level in 1950. Then the meetings

and convertions of Jamiat-ul-ulama began to be held frequently at the locality

and the Madrasa got a new life with the touch of celebrated ulama, espe­

cially the All India President of Jamiat Ulama, the famous freedom fighter and

celebrated teacher Shaikhul Islam Syed Hussain Ahmed Madani ̂ .̂

After independence, many developments took place in the sphere of

Madrasa education. The followers of Deoband movement under the leader­

ship of Maulana Syed Hussain Ahmed Madani firmly opined that Madrasa

education should be kept outside the control of the Government. It was firmly

decided that the Darul Uloom Banshkandi should remain a Qaumi Madrasa.

Maulana Ahmed Ali of Badarpur was one of the desciples of Maulana Madani.

He was asked by his preceptor to work as a teacher at Darul Uloom Banshkandi.

Accordingly Maulana Ahmed Ali joined the Madrasa as a Muhaddith in 1950.

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

by Shaikhul Islam Syed Hussain Ahmed Madani during his last visit to Assam.

At the time of inauguration the late Shaikhul Islam expressed his wish that the

Banshkandi should be the second Darul Uloom or Darul Uloom of Eastern

India, the first being that at Deoband in U.R. Haji Miandhan Mia, a famous

social worker of the locality remained Muhtamim of the Madrasa for a long

period. Maulana Ahmed Ali had been the longertime Shaikhul Hadith of the

62

Madrasa till his departure for the heavenly abode in 2000 A.D. This Madrasa

is a full fledged residential one and only Madrasa of its kind in Assam till date.

About two thousand students and around 50 teachers, residing the campus, are

provided with free lodging and fooding. At present Maulana SheUdh Abdul Bari

and Maulana Yahya are Sheikhul Hadith and Rector of the Madrasa respec-

tively.2o

(v) Bhanga sharif Markazul Uloom : This Madrasa is also a Qaumi one

established in 1942 following the pattern of Deoband. It was established at a

place adjacent to Bhanga Motor Stand and at a walking distance from Bhanga

Railway Station of the Badarpur Karimganj section of the NF Railways. It is

one of the premier Madrasas in Assam.

(b) Madrasas established by the Community aiming at Government's

favour: The following Madrasa were established at different times in Barak

Valley to impart teaching in Arabic language and Islamic theology by the

community with a view to getting Government favour in due course.

(i) Purahuria Alia Madrasa : The Madrasa was established in 1877 at the

village Purahuria in the neighbourhood of Fakira Bazar or Fakirer Bazar in the

western part of Karimganj district. According to the history orally current

from generation to generation among the people of the locality that one Maulana

Firoze Ali Choudhury and others took the initiative of establishing the Madrasa.

One Abdus Salam Choudhury, a prominent resident of Purahuria who hap­

pens to be a descendant of the Late Maulana Firoz Ali Choudhury narrated

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

and then he went to Darul Uloom, Deoband^^ After completion of his studies

he returned to his native place and inspired the local people to establish Madrasa

for imparting education in Arabic language and Islamic theology. The Madrasa

still serves as a premier institute in tiie western part of Karimganj district. This

63

Madrasa underwent different changes along with different steps taken by the

Government in respect of Madrasa education. The State Madrasa Education

Board had extended its affiliation to it, the Government brought it under the

Grant-in-Aid of the Deficit System and ultimately provincialised the institu­

tion.

(ii) Rabbania Madrasa : It was established in 1866 at West Hasanpur vil­

lage, a part of greater Mahakal, by the Zamindar family of the Hasanpur Es­

tate. The Madrasa was named after its founder Gholam Rabbani Choudhury,

the founder of the Hasanpur Estate. It is reported by the President of present

managing committee of the Madrasa that the renown Islamic scholar and Sufi

Late Maulana Ahmed Ali was an alumnus of the Rabbania Madrasa. Now, this

Madrasa got Governments recognisation and has been converted to a senior

Madrasa.

(iii) Asimia Alia Madrasa : This Madrasa was established in 1895. First, it

was established as a Maktab by Asim Shah at the holy shrine of Hasan Shah,

a desciple of Hazrat Shah Jalal. Then after a few years it was shifted to a

village named Bagarsangan in the neighbourhood of modem Asimganj Bazar.

A few years later, it was again shifted to the southern part of present Asimganj

Bazar and assumed the name, Asimia Alia Madrasa'. In 1942 it was shifted to

the permanent building at the present site^. According to information collected

from the Superintendent of the Madrasa the Government extended its recog­

nition to it in 1943. After independence deficit system of grant-in-aid was

extended to it and now it is a provincialised institution. It has attained the

position of a premier Islamic institution in southern Assam and Tripura and

serves the purpose of teaching of Arabic language and Islamic theology.

(iv) Deorail Alia Madrasa : This Madrasa was established in 1898 at a

village named Bundashil in the neighbourhood of Badarpur Railway Junction

64

by Maulana Yaqub, popularly known as Hatim Ali Saheb. After a break, it was

restarted at the present site by the NH 44 at Deoail in Badarpur township area,

in 1930 witli a name 'Deorail Alia Madrasa'. In 1942 this Madrasa was provi­

sionally recognised by the Government and so it was converted into a senior

Madrasa. In 1938, Dawra-e-Hadith section had been started where Maulana

Mushahid of Jaintiya of present Bangladesh was a Muhaddith. But in 1947 the

Dawra-e-Hadith section in the title Madrasa was totally separated from Deorail

Alia Madrasa.

(v) W.K. Vitargool Senior Madrasa : West Karimganj Vitargool Senior

Madrasa is said to be have been established in 1919. Now it a provincialised

Madrasa.

(vi) Idgah Isha'atul Islam Madrasa : It was established in 1920 at village

Singaria of Karimganj district, adjacent to a big place of two annual congrega­

tions of Muslims called Idgah. Now it is a provincialized Senior Madrasa.

(vii) Kazir Bazar Alia Madrasa : It was established in 1922 at Kazir Bazar, a

famous market place in Ratabari Police Station area of Karimganj district.

Now it is a provincialised senior Madrasa.

(viii) Hailakandi Senior Madrasa : This Madrasa was established in 1938.

Now it is a provincialised Madrasa.

SECULAR INSTITUTIONS :

Secular institutions are those institutions which were established by the Gov­

ernment or ventured by the public aiming to be recognised by the Government

for imparting general teaching for attaining perfection in wordly education.

Though the word secular has a conotation negating religion, but in India it

attained a conotation that means an affair relating to wordly affair and not to

a religion but religion is not negated. However, these institutions were given

general names like schools for lower education and colleges and universities

65

for higher education. In some of these secular institutions provision for teaching

Arabic was made. It is to be noted here that during the colonial period no

university was established within the boundary of Assam province which was

organised in 1874 and of which present Barak Valley was a part. However, the

Calcutta imiversity was at the pivot of the secular education imparted in East-

em India including Assam. Though no college or university was established

by the Government in Barak Valley during the colonial period, some schools

were established by the Government to provide secular education which also

made provision for teaching of Arabic language. These Government institu­

tions include Silchar Government High School (now Higher Secondary),

Karimganj Government High School (now Higher secondary) and Hailakandi

Victoria Memorial Government High School (now Higher Secondary).

The Silchar Government High School was established in 1863, but

provision for teaching of Arabic language was made some time after 1888.

According to the records available, the provision of teaching of Persian not

Arabic was first made in the school which continued upto 1888^\

Karimganj Government High School and Hailakandi V.M. Government

High School were established in 1884 and 1903 respectively. Both the schools

provided facilities for teaching of Arabic language since inception.

During this period, ie. the later colonial period, some High schools were

established in the then district of Cachar and present Karimganj portion of the

then district of Sylhet, by local people. Most of these schools offered provision

for teaching of Arabic as one of the compulsary elective subjects. These schools

were first recognised by the Government, then were taken up for recurring

fmancial grants in aid and ultimately provincialised. In the area now covered by

the district of Cachar as many as 9(nine) schools were established most of

which provided teaching of Arabic language. The oldest among them is Raja

66

GC. memorial High School (at present H.S. School) established at Barkhola in

1901. This establishment was chronologically followed by Earle High School

(now H.S., inl913, Narsingh High School (now H.S.) 1915, Bam Nityananda

High School in 1922, (now Multipurpose), S.L. High School inl928,(nowH.S.),

Cachar High School (1930), Siddheswar High School, Katigorah (1946),

and J.R. High School and Kalain High School (now H.S.) were established in

1947 on the eve of independence.

Similarly some Schools were also established in present Hailakandi

district. The oldest among them is Lala High School. It was established in

1903 as a High School and now it has been promoted to the standard of H.S.

and Multipurpose School. It was followed by the establishment of

Nityanandapur High School (1945), and Purba Kittarband Public High School

and Janaki Charan High School established in 1947. All the Schools have

been elevated to the status of 12 class H.S. Schools and offer provision of

teaching Arabic language.

In establishing schools the present Karimganj district which had been a

part of Karimganj sub-division of the district of Sylhet during the period

under review, was not lagging behind. The High Schools established by the

public during the period include Nilmoni High School (1916), Morjat Kandi

Public High School (1930), Srigouri High School (1934), Bipin Chandra High

School (1937, now S.V. Vidya Niketan Nilambazar), Model High School,

Patherkandi (1939), Narayan Nath High School, Anipur, (1946). Latu High

School (1947) and Gandhai High Schools, (1947). All these schools are now

provincialised and all except Srigouri High School and Latu High School

have been promoted to the standard of Higher Secondary Schools. How­

ever, all these Schools have the provision for teaching Arabic in secondary

level, in some cases H.S, level too.

67

During the later colonial period, GC. College and Karimganj College

were established at Silchar and Karimganj respectively. GC. College was es­

tablished in 1935 and offered provision for teaching of Persian in Degree

level. However, Karimganj College was established in 1946 and made provi­

sion for teaching Arabic at the inception. This College was established with

affiliation to the Calcutta University, then it came under the jurisdiction of

Gauhati University and at present it is under the Assam University Silchar.

High and ME Mad rasa System : Though the Madrasa education

and secular education were the two main systems of education imparting

teaching of Arabic established during the later colonial period, a system called

High Madrasa education system was also introduced during the period. As a

matter of fact, High Madrasa education is a paralled system with school edu­

cation where Arabic and some Islamic religious subjects are, alongwith secu­

lar subjects like English and Vermacular literature. Mathematics, Geography

and History of High School standard were taught. This system was intro­

duced in Assam after establishment of the Assam Madrasa Board at Sylhet

which controlled the High Madrasa education system also and conducted

High Madrasa Final Examination. The High Madrasa Examination was

recognished as equivalent to the Matriculation Examination controlled and con­

ducted by the Calcutta University.

Since the later colonial period a kind of four class (now three class)

school education system above the Primary education has been continuing.

The syllabi and curricula of such schools are exactly those of the lower classes

of the High/Secondary Schools. This system is known as M.E. education

system. In this system M.E. Madrasa education in the pattern of lower classes

of High Madrasa was introduced where Arabic and some preliminary Islamic

religious subjects are compulsory for teaching alongwith secular subjects.

68

High Madrasa and M.E. Madrasas established during the later Colo­

nial Period :

Sofar as the High and M.E. Madrasas of Barak Valley are concerned, we find

the history of M.E. Madrasa is older than that of High Madrasa. The oldest

M.E. Madrasa was established at Batarashi near Karimganj town in 1911. It

was followed by the establishment of Deorail M.E. Madrasa in 1920 situated

at Deorail village adjacent to Badsarpur town. The town Boys' M.E. Madrasa

was established at Silchar town in 1924. The Karimganj High Madrasa which

once became a prominent institution of imparting secondary education among

the Muslims in Assam including Sylhet was established as an M.E. Madrasa in

1926 at the heart of Karimganj town. In 1935 it was promoted to a full fledged

High Madrasa. An M.E. Madrasa named Bahadurpur M.E. Madrasa was es­

tablished in 1933 in Hailakandi District. The PurahuriaM.E. Madrasa situated

near Fakirer Bazar in the west Karimganj area, was established in 1936 in the

neighbourhood of Purahuria Senior Madrasas. Katigorah M.E. Madrasa was

established in 1940 while Hailakandi Town High Madrasa was established in

1945.

Thus during the later colonial period the High and M.E. Madrasa edu­

cation system which is a mixture of Madrasa and secular education system

was equally active in imparting teaching of Arabic language alongwith Madrasa

and secular educational institutions in Barak Valley. It may not be out of place

to mention here that Karimganj and Hailakandi district were advance in up­

holding this system in comparison with the district of Cachar.

(D) POST COLONIAL PERIOD
With independence achieved in 1947 India was divided into two countries

named India and Pakistan. The district of Sylhet which had been a part of

69

Assam for last 7 decades was partitioned following a referendum and a trun­

cated portion of it which now forms the Karimganj district was retained to

Assam. With the partition of the district of Sylhet Cachar district was reorganised

including the Indian portion of Sylhet district which was made an administra­

tive subdivision named Karimganj. Thus in 1947 Cachar district was reorganised

with four subdivisions, viz. Silchar, Hailakandi, North Cachar and Karimganj.

In course of time all these subdivisions were promoted to districts and Barak

Valley includes the then three subdivisions excepting North Cachar which forms

the North Cachar Hills district. In the region forming Barak Valley about 40%

of inhabitants are Muslims who regard Arabic as their religious language.

SOjthe importance of teaching of Arabic language in the reorganised Cachar,

the forerurmer of Barak Valley did nor decreased, rather significantly increased

for some socio-religious reasons arisen after indepnedence.

The development of teaching of Arabic language in different systems

upto the Colonial period and appearance of groups of Arabic learned persons

and their successfiil attempts to establish a firm footing for promotion and

continuation of teaching and learning Arabic language in the state of Assam

including Barak Valley ushered in a new era in the post colonial period. In the

post colonial period a marked change began to appear in the realm of educa­

tion of this valley. New schools and colleges were established and almost in

the same way Madrasas began to be established in Muslim dominated areas.

For a systematic study, the educational institutions established for imparting

teaching of Arabic after independence may be divided into (1) Madrasa and

(2) Other institutions.

(1) MADRASA : With attaining independence in 1947, the Madrasa

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

dimension. Prior to independence, Madrasas were dependendent, except a

70

few Government Madrasas, on the resources derived from the members of

the Muslim society who were, mostly economocally weak. It is further a fact

that no GovemmentMadrasa, was situated in the territory now forms the Barak

Valley. After Independence, the Government began to encourage Madrasa

education system and the influnce of Deoband began to spread more effec­

tively in the Muslim society which made the members of the society more

active in establishing Madrasas without any assistance from the state.

As mentioned in the discussion of the state of Madrasa education

system in the colonial period, it has been mentioned that two systems viz.

(a) Qaumia and (b) Government Madrasas were prevalent in those days.

These two systems continued in the post independence period also. Develop­

ment of both categories of Madrasa education system, their expansion, the

difference in their syllabi and reason behind their continuation form a very

important study along with the study of the historical devlopment of teaching

of Arabic in Barak Valley during the later half of the twentieth century.

(a) Qaumi Madrasa : In discussing Madrasa education system imparting

teaching of Arabic along with Islamic education in Barak Velley the Qaumi

Mdrasa is older than that of the Government Madrasa. During the Colonial

period the establishment of Qaumi Madrasa was promted by a thought of

training up groups of Muslim youths who would be God fearing and adher­

ents to he principles of the Islamic life envisaged in the Quran and Hadith.

Besides, the students of the Madrasas were trained to oppose the Colonial

rule with their character and simple way of life.

In the principle of establishing and running Qaumi Madrasas, co-opera­

tion with Government and nobility was looked down as hinderous for attaining the

goal. In education, the Qaumi Madrasa followed the syllabi of Dars-e-Nizami

which includes the traditional sciences. After independence this trend of estab­

lishing Madrasa became very popular and persons educated and trained in this

71

system began to establish Qaumi Madrasas at different places with much

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

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

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

colonial period, the Ulama attached with Qaumi Madrasa, development the

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

target was to spread institutional primary Islamic education to the society in

general way. The belief that substance and extracts of Islam are hidden only in

Islamic religious education is the main spirit behind establishing new Madrasa.

Of course, the earning of subsistence for the Qaumi Madrasa educated youths

is no way less important cause of multiplication oi^ Qaumi Madrasas.

The prominent Qaumi Madrasas which were established in Barak Velley

during the colonial period have already been mentioned. They were being

flourished rapidly in one hand, and new Madrasas were being established on

the other. Tliough the Qaumi Madrasas were being established to impart

education in traditional science of Islam and teaching of Arabic language, a

marked trend developed in the closing quarter of the twentieth century for

including elements of modem science and technology along with the syllabi of

the Qaumi Madrasas. Another point that deserves mentioning is the attempt

of organising Boards for holding examinations of the Qaumi Madrasas with

uniform syllabi is a new phenomenon in the development of Madrasa educa­

tion in the Valley and also in the State of Assam during the post independence

period. An attempt is being made in the following passages to discuss the

development of Qaumi Madrasas in the valley during the post independent

period and also the development of Boards for formulating syllabi and con­

ducting examinations of different stages.

In establishing Boards or centres for formulating syllabi and conducting

72

examinations, the Jamiat-Ulama-e-Hind took an initiative in the early forties of

the twentieth century, i.e. during the closing years of the colonial rule. This all

India organisation of the Islamic scholars launched a programme for common

syllabus for all Qaumi Madrasas following Dars-e-Nizami in the late forties

and early fifties of the last century. Jamiat began to act as a guardian of the

Qaumi Madrasas comprising small and large, i.e. safila. Alia and Dawra-e-

Hadith all over India. Their efforts in establishing Qaumi Madrasas with a

common syllabus and curriculumn was crowned with such success that at the

close of the 20th century there were five hundred small and large Madrasas in

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

academic activities of these Qaumi Madrasas was felt an extreme necessity,

a Board named Tanjim Madarise Qaumiya was established in 1955 under the

aegis of the Assam Provincial Jamiat-Ulama-e-Hind. But because of no per­

manent office and lack of infrastructure and above all, lack of co-operation

from management of many Madrasas the Board could not fimction prop­

erly. However, it had been limping for about three decades till it was

reorganised and renamed in 1984 with a permanent office at Nilbagan near

Hojai in the district of Nagaon. In 1984 the institution was renamed as "All

Assam Tanjim Madaris Quawmiya ^̂ With this change in the organisation of

the Tanjim Board the Qaumi Madrasas in large number came forward and

got themselves registered with the Tanzim Board and began sending their

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

of different courses of education. The Tanzim Board prescribed four courses

of studies foi* a full fledged Qaumi Madrasas. These courses are as follows :

(1) The Lower Primary level is called Diniyat. There are two or three classes

in this course which , may in other words, be called preparatory course for

learning in a Qaumi Madrasa system.

73

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

sists of 5 classes named as Farsi (Persian) 1 st year and second year, and Arbi

(Arabic) First, second and third years.

(3) Next higher course is called Alia which consists of 4 classes, viz. Arbi

(Arabic) Fourth, Fifth, Sixth and Seventh years.

(4) Highest Course is the Degree course called Fadil. It is an one year course

which is commonly knovm as Dawra-e-Hadith.

The All Assam Tanjim Madaris Quawmiya conducts three examinations at

the end three courses viz. (1) Sanuviyah, (2) Alia and (3) Fadil.

The Qaumi Madrasas in Barak Valley and also in Assam imparting teaching

of Arabic are of three kinds. Some are fiillfledged Madrasas provide teaching

in all courses of education prescribed by the Tanjim Board, some provide

teaching upto Alia level and some only in Diniat and Sanuviyah level. In the

following passages the Qaumi Madrasas of Barak Valley under the Tanjim

Board are discussed in classified different categories according to course of

studies they offer.

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

All Assam Tanjim Madaris Quawmiya commonly called Tanjim Board are

classed in catagory I. In Barak Valley, there are only three Madrasas which

may be listed in this catagory. These include Ashrafiil Uloom Darul Hadith,

Ratanpur in the district of Hailakandi, Daml Uloom Banskandi and Jamia Qurania

Islamia Khanqah-e-Madami in the district of Cachar. Among these three two

were established during the colonial period and Jamia Qurania Islamia Khanqah-

e-Madani was established at Purba Govindapur in the district of Cachar dur­

ing the post independence period. However, Ashrafiil Uloom Darul Hadith

Ratanpur Madrasa though follows the courses, curricula of the Tanjim Board,

is not in list of Madrasas affiliated to the Board.̂ ^

74

Category II : The second category includes those Madrasas which impart

teaching upto Alia level. In this category there are 8 Madrasas which follow

the course, syllabi and curriculae of the Tanjim Board. Among these eight

Madrasas three, viz. Maricazul Uloom Bhanga Sharif, Madinatul Uloom Bagbari

and Charagia Qaumiya Alia Madrasas were established during the colonial

period. Faizul Uloom Mohammadia Alia Madrasa Roypur and Boytul Uloom

Jorer Bazar in the district Karimganj, Darul Uloom Sahabad and Al Jamiathul

Muhammadia Saklarpur of Hailakandi district, and Silchar Alia Madrasa of

Cachar district were established during the post independence period. Silchar

Alia Madrasa, through follows the syllabus and curriculum of the Tanjim Board,

is not affiliated to the Board.

Category III: This category of the Qaumi Madrasas provides teaching of the

courses ofDiniyat and Sanoviya. There are 35 Madrasas of this category in

Barak Valley affiliated to the All Assam Tanjim Madaris Quawmiya or Tanjim

Board. In addition, there are some Madrasas of this category which follow

the syllabi and curriculae of the Tanjim Board but not affilicted to it. Of these

35 Madrasas affiliated to the Tanjim Board, 18 are situated in Karinganj dis­

trict. These are Nayergram Qaumi Madrasa, Jarmatul Uloom Qaumi Madrasa,

Basla,Hadiqatul Uloom Bashail, Imamganj Alia Madrasa, Darul Uloom Tayibia

Asadia, Kanaibazar, Asraful Uloom Patharkandi, Qasimul Uloom Husaimia

Madrasa, Bandarkuna, Asraful Uloom Jalalia Madrasa, Lakhibazar, Kanakpur

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

Chandkhani Anwarul Uloom Alia and Qaumi Madrasa, Panighat Markaz

Rahamatia Alia Madrasa, Katamoni Hussainia Qaumiya Madrasa, Ranirpur

Ghuash pur Muhammadia Madrasa, Ghansamarchok Husania Qaumiya

Madrasa, Darul Uloom Defalala, Naya-bazar Alia Hafija Qaumiya Madrasa

and Imdadia Alia Anipur.

75

Nine Madrasas of this category affiliated to the Tanjim Board are Situ­

ated in the Hailakandi district. These are Anwarul Uloom Krisnapur, Nayagram

Ahamadia Madrasa, Ashatul Islam Jamira Madrasa, Bahrul Uloom Balichara

Islamia Madrasa, Moinul Uloom Monachara,Moinul Uloom, Nitai Nagar, Dholai

Ahmedia Madrasa, Panchgram Qaumiya Alia Madrasa, and Gausia Ahmadia

Islamia, Algapur. The rest of the Madrasas belonging to this category are

situated in the district of Cachar. The prominent among them are Jamia Islamia

Tupkhana Madrasa, Shamsul Uloom Kanakpur, Dakshin Kanchanpur Ahmadia

Madrasa, Majahirul Uloom Jaynagar, Darul Faez Rajghat and Darul Islam

Didarkush etc.

Hafijia Madrasa :- Another category of Qaumi Madrasa is called Hafijia

Madrasa which provides teaching in correct reading, pronounciation and

memorisation of the Holy Quran. Such teaching prerequires the knowledge in

Arabic alphabet, their pronounciation and making of words by arranging letter.

Almost with every Madrasas of above categories a Hafijia sectiion is attached.

Over and above, there are 25 Hafijia Madrasas lying scattered in Barak Valley

which are affiliated to the Tanjim Board.

Madrasatul Banat:- This category of Madrasa is a new venture in Assam. It

provides teaching of Madrasa courses to girl students. Such a Madrasa pro­

viding teaching upto Sanaviya level is situated at Asimganj.

There is another Board of Qaumi Madrasas which conducts the exami­

nations of the institutions affiliated to it. This Board developed centring Mirabari

Jamial Uloom Furqania Madrasa, a prominent institution imparting teaching in

Arabic language and Islamic theology situated in Karimganj district. So, dis­

cussion on development of this Madrasa logically precedes that on the devel­

opment of the Board.

Mirabari Jamiul Uloom Furqania Madrasa : One of the prominent Qaumi

76

Madrasas of Barak Valley is Mirabari Jamiul Uloom Furqania Madrasa which

was established in 1973 at Mirabari, a village situated about 1 K.M. northeast

of Nilambazar in the district of Karimganj. The foundation stone of the Madrasa

was laid down by Maulana Ojihuddin Khan of Rampur Furqania Madrasa.

Though the establishment of the Madrasa was ceremonially performed in the

later part of the twentieth century it came through a long process which actu­

ally had started in the 19th century. There is an oral history cherished by the

present management of the Madrasa that one Syed Mahmud had come from

Baniachng of modem Sunamganj district of Sylhet division of Bangladesh in

the later part of the 19th century and settled at a place named Mirzapur near

Nilambazar. After a few years he shifted his residence to the present place in

the village of Alamkhani. His son Syed Hasan started a Maktab where children

fi-om the sorrounding area would come to learn Quran. He was succeeded by

his son Syed Anjab AH who continued the Maktab till 1940. In the meantime,

his son Syed Mudaris Ali came home back after completing his studies at

Rampur Oriental College. After performing Imamat at several mosques Syed

Mudaris Ali came home and decided to continue the Maktab founded by his

ancestors. The Maktab gradually got the shape of a Madrasa under the shadow

of a Khanqah. Syed Mudarins All's son Maulana Abdun Nur is the present

Principal {Muhtamin) of the Madrasa. It started a girls' senior Madrasa under

its banner. It started a computer Education Center with its own resource to train

the girl students of the Madrasa in computer education.

At present this Madrasa has a network of Madrasas in the state of

Assam. By centring this Madrasa an autonomous Board for formulating

syllabi for different standards and conducting examinations was set up. The

name of the Board is Assam Edara-e-Madaris Islamia. This Board or Edara

was registered under Societies Registration Act 1860 in the year 1995-96.

77

This Edara has formulated syllabi starting from Maktab level upto Dawrah-e-

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

Board are some what a mixture or composition of Dars-e-Nizami and that of

the New scheme of Madrasa Education Board controlled and run by Govern­

ment of Assam. The various levels of studies designed by the Edara include 5

standards.^^

1. Maktab (Primary Stage) - 4 classes

2. Dakhil (Secondary Stage) - 6 classes

3. Alim (Higher Secondary stage) - 2 classes

4. Fadil (Graduation) - 2 classes

5. Kamil (Post Graduation) - 2 classes

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

prescribed for studies are in Arabic.

Besides Jamiul Uloom Mirabari, there are 3 Madrasas permanently affiliated

to this Edara, out which two are in Barak Valley. The remaining one is in the

Darrang district of Brahmaputra Valley. The permanently affiliated Madrasa

in Barak Valley are:

1. Jamiul Ullom Nizamia Madrasa, Dalugang. P.O. Bidyanagar. Ramkrishna

Nagar Dist. Karimganj,

and 2. Shah Chhattawala Dams Sunnah Madrasa, Bishingcha, P.O. and Dist

Hailakandi.

There are 9(nine) tenporarily affiliated Madrasas under the Edara out

of which 8 are in Barak Valley and the remaining one is in the Bongaigaon

district of Brahmaputra Valley. The temporarily affiliated Madrasas in Barak

Valley include the followings:

1. Al Jamia Millia Islamia Madrasa, Kanakpur P.O. Nilanbazar Dist. Karimganj.

2. Darul Hifj Madrasatul Banat, Barbandh. Dist. Hailakandi.

78

3. Jamiul Uloom Nizamia Alia Madrasa, Ratabari Dist. Karimganj.

4. JatuaPurahuria Alia Madrasa, P.O. Manikganj, Dist. Karimganj.

5. Kalachera Muhsinia Phoolbari Madrasa, Phoolbari, Dist Hailakandi.

6. Mohonpur Ahmadia Qaumi Madrasa, Ratanpur P.O. Bazartilla. Dist

Hailakandi.

7. Shah Jalal Emoni Alia Madrasa, Jalal nagar, Dist. Karimganj.

8. SonapurKhalilia Madrasa, Sonapur. Dist. Hailakandi.

Apart from above mentioned Madrasas there are 37 Maktabs under the Edara.

All these Maktabs are in Krimganj district of Barak Valley. The Principal of

Jamiul Uloom Furqania Madrasa, Mirabari acts as the Registrar of the Edara-e-

Madaris Islamia or the Board. So, including the parent Madrasa, there are

altogether 50 Madrasas and Maktabs which are affiliated to the Edara.

Besides the Madrasas affileated to these two Board existence of some

Qaumi Madrasas in Barak Valley is not negligible. But such Madrasas are not

functioning proporly.

GOVERNMENT MADRASAS : The term 'Government Madrasas' does

not strictly mean only those Madrasas which are established and run by the

State Government or Central Government. This term has a loose connotation.

In the State of Assam 'Government Madrasa' includes those Madrasas of

the State which follow the course, syllabi and curricula of the Assam State

Madrasas Education Board. The development of such Madrasas after inde­

pendence has a brief history to tell. This history deserves reference in discus­

sion of the teaching of Arabic in the Government Madrasas in Barak Valley

vis-a-vis in the state of Assam.

It has already been stated along with the development of teaching of

Arabic in Colonial Period that the Government had established a Madrasa

79

Board in Assam with its head quarters at Sylhet. The partition of the country

in 1947 was a major stumbling block to the functioning of the Government

recognized Madrasas of Assam including those of Barak Valley. The partition

of the country in 1947 brought a sever setback to the on going development

of Madrasa education in Assam. Though Sylhet was pushed to Pakistan fol­

lowing the result of the Referendum, three and a half thanas of Karimganj

subdivision of the district of Sylhet remained with the state of Assam of In­

dian Union under the provision of the Red Cliffe Award. These three and a

half thanas constitnted the Karimganj subdivision and was attached to the

district of Cachar. Three Madrasas^ already recognised by the Government

of Assam and affiliated to the Assam State Madrasa Board, Sylhet were situ­

ated within the territorial boundaty of the reorganised Karimganj subdivision

of Assam. These are (I) Asimia Senior Madrasa (Recognised in 1943), (II)

Deorail Senior Madrasa (Recognised in 1944) and Deorail Title Madrasa

(Recognised in 1946 and permanently recognised in 1948). Because of parti­

tion of the country some of the Islamic scholars who had been the members

of the teaching community and belonging to the places pushed to Pakistan left

reorganised Karimganj subdivision and went back to their original homes in

Pakistan. One of such scholars was Maulana Mushahid who had been the

Principal {Muhtamim and Sheikul Hadith) of Deoail Title Madrasa, left for

his home at Biompur in the district of Sylhet pushed to Pakistan. With such

setback, there was another difficulty. The Madrasas were in India and the

head quarters of the State Madrasa Board was in Pakistan. So, the Govern­

ment had to take very quick decision to solve the problem which was not fiill

proof. With these setbacks the Government Madrasas in Assam, particularly

those of Barak Valley began their life in independent India.

At this juncture Maulana Abdul Jalil Choudhury, a Congres activist and

80

General Security of Jamiat-Ulama-e-Hind, Assam Provincial Committee and a

reputed freedom fighter migrated from his native village Turk Khola in

Sylhet to India and settled at Badarpur and took over the change of Muhaddith

and Shaikhul Hadith of Deorail Title Madrasa. With this incident the

Govenment recognized Madarasas got a new lease of life as the Government

of Assam constituted the State Madrasa Board at the initiative of the Maulana.

The State Madrasa Board was entrusted with the duty of conducting exami­

nations and of formulating curricula and syllabi. After constitution of the

State Madrasa Board. Government recognition was again extended to the

Deorail Senior Madrasa, Asimia Senior Madrasa and Deorail Title Madrasa,

The Deonail Title Madrasa got permanent recognition in 1948. In 1961 the

Government of Assam extened recognition to six new Madrasas of Assam

among which three were in Barak Valley which include Hailakandi senior

Madrasa, Sonai senior Madrasa and Shingari senior Madrasa. Upto 1961,

Deorail Title Madrasa remained as the only Title Madrasa in Assam and pro­

duced many celebrated Muslim religious scholars as well as graduates in Ara­

bic language who served and have been serving as teachers of Arabic not

only in Madrasas, but also in schools and colleges. As many as fifty seven

persons passed the Assam Madrasa Title Examination and graduated them­

selves as M.M. {Mumtaz-ul-Muhaddithin) from Deoril Title Madrasa upto

1961.

In 1965, nine Madrasas of Assam including six form Barak Valley were

extended full Deficit Grant in Aid by the Government of Assam. The six

Madrasas in Barak Valley were Deorail Senior Madrasa, Asimia senior Madrasa,

Deorail Title Madrasa, Shingari senior Madrasa, Hailakandi senior Madrasa

and Sonai Senior Madrasa. Such step from the Government side towards

Madrasa education served as an impetus for establishing new Madrasas

81

with a hope for getting deficit grant in aid fi'om the Government and a trend of

venturing senior Madrasas developed.

Upto 1968, the curriculum of the Senior Madrasas remained the same

as that of the Assam State Madrasa Board, Sylhet constituted under the aegis

of the British Government formulated with the creation of Sylhet Madrasa in

1913. In 1952, the Small Committee for Madrasa Education was constituted

with Mr. Abdul Mutlib Mazumdar M.A. LLB, M.L.A. as Member and chair­

man and Md. Shahabuddin, M.A. Secretary, State Madrasa Board Assam as

Member Secratary. The Committee's task was to reorganize the Madrasa

education course and syllabus for senior Madrasas in Assam. The Committee

invited suggestions of theMuslim scholars, Muslim organisations specially

JammiatUlama-e-Hind, Assam Provincial unit. The Assam Provincial Jammiat

Ulama-e-Hind convened meetings, seminars to mobilize a clear opinion of the

Muslim scholars, particularly Ulama about the reorganisation and restructing

of the Madrasa edlucation system in Assam.

There was such varieties of proposals in favour of introduction of a

new system that the Committee had to take a decade to finalise its decision. In

spite of oppositions, the Madrasa Education Board formulated new syllabus

for introducing in the Government Senior Madrasas in Assam. The new sylla­

bus included the course of XI standard of school curriculum and course of

eight year duration. This curriculum and course were formulated in 1962 and

introduced in 1968-69 session. After two years of simultaneous running of both

old and new courses, the new one was abandoned as the people stopped send­

ing their children to senior Madrasas because they were not satisfied with the

course of action taken by of the state Madrasa Education Board. The old course

continued till 1979 with a slight modification. In 1979, when Mr. Habibul Hoque

became the secretory of the State Madrasa Education Board he introduced

82

a new syllabus adopting High School course only begining from Sr. 1 st year

to Sr. 7th year classes. In 1987, Mr. Shafiqur Rahaman, then Secretary of the

State Madrasa Education Board made a slight change in general subjects.

Again, in 1996, Mr. Habibul Hoque, the then Secretary of the State Madrasa

Education Board introduced a new syllabus with a vigorous change in struc­

ture and contents introducing modem literary topics and restructuring exami­

nation system. He introcuced 3 public examinations in Senior Madrasa course,

viz. Dakhil at the end of three years, Alim at the end of 5 years and Fadil at

the end of 7 years. Now, the Fadil Examination has been recognised as

equivalent to H.S.L.C Examination and student after passing Fadil can get

themself admitted to Highed Secondary Course of a H.S. School or College.

The action part of the Government and the State Madrasa Education

Board regai-ding course and syllabus for senior Madrasas in Assam and sylla­

bus formulated 1962, and introduced later in 1968-69, was not liked by many

Islamic scholars who felt that all was not well with the way in which Arabic

was going to be taught in Government Madrasas from then onwards. Maulana

Abdul Jalil Choudhury was the most distinguished scholar who took an un­

precedented stand and curved out his own ways and means to face the chal­

lenge that hurled at by the State Madrasa Education Board. With support

from a few other like minded scholars he initiated the possibility of launching

of a suitable curriculum based on the well known ''Dars-e-Nizami". As a

result "Edara-e-Talim wa Tazkir" was set up at Badarpur centering round the

Deorail Title Madrasa in the year 1962, which contained Primary Islamic

education.In the year 1964, it was renamed as Edara-e-Talim wa Tanif which

was later came to be Known as " Assam Nadwatut Ta'mir in 1972.

The Assam Nadwatut Ta'mir introduced a syllabi of 5 tier structure

which has been continuing in Deorail Title Madrasa alternatively called by the

83

name as "Al Jamiat ul Arabia". The course and curricullum of this five tier

structure are as follows:

1. Sabahi Maktab 5 years duration

2. Title Part I 3 years duration

3. Title Part II 3 years duration

4. Title Part III 2 years duration

5. Title Part IV lyear duration

Thus Maulana Abdul Jalil Choudhury was successful in introducing a unique

scheme under aegis of Assam Nadwatut Ta'amir establishing a separate

Madrasa attached with the Deoril Title Madrasa. He introduced his scheme of

studies based on the *"Dars-e-NizamV in the line of the leading Madrasas of

India. But though his efforts were crowned with success but Maulana's fight

was not over. The Government of Assam, though it recogniosed Nadwa's

syllabus, refiised to give its Fadil Examination the equivalent status of the

F.M. Examination of the Senior Madrasas. Maulana Abdul Jalil did not give up

his mission. He approached the Government of India and obtained Education

Minister's order in his favour. Finally, the State Government approved the

syllabus of Nadwa and accorded its Fadil Examination of the State Madrasa

Education Board. Ultimitely the Government accorded its permission to the

Nadwa to conduct the final examination of the scheme introduced by Maulana

Abdul Jalil Choudhury. So, Nadwa has its own Examination Board aproved

by the Government and the State Madrasa Education Board. Moreover, the

Government also entitled the Nadwa to affiliate any other institutions that should

come up within the purview of the syllabi of the Nadwa.

Thus, Maulana Abdul Jalil Choudhury's aim to elevate the status of

Deorail Title Madrasa at par with the leading Madrasas of India that had been

enjoying international reputation since long past, and that of a University with

84

affiliating character was partially fulfilled. Deorail Title Madrasa was given a

new nomenclature as '"''AlJamiatul Arbiatul Islamid" (Islamic Arabic Univer­

sity). The success is partial as new institutions have not been sprung up to be

affiliated with the Al Janitul Arabiatul Islamia.

PRE SENIOR MADRASA : In 1983 the existing senior Madrasas of Assam

opened a 3years Pre senior course as preparotory classes for admission to

senior Madrasa course. The Government of Assam came forward with recog­

nition and financial sanctions to these pre senior sections attached to the

senior Madrasas in 1984. The curriculum and syllabus of this pre senior course

are that of an M,E School with compulsory Arabic literature and grammar,

and an Urdu subject. In 1996, the Government of Assam allowed establish­

ment of Pre-senior Madrasas independently and a good number of such

Madrasa sprang in villages of Barak valley. They serve the purpose of feeder

institutions to the senior Madrasas.

Thus there are three categories of Government Madrasas existed in

Barak Valley, viz. Pre-senior, Senior, and Title Madrasas all of which impart

teaching of Arabic language and literature. In the mid twentieth century a trend

of establishing Senior and Title Madrasas and in the last quarter of the twenti­

eth century a trend of establishing Pre-senior Madrasas were seen. These

Madrasas were established with an aim of getting recognition fi"om the Gov­

ernment, financial aid and ultimately provincialisation.

On the basis of recognition, extension of Government grant and

provincialisation to the existed Government Madrasas imparting teaching

following the course and curriculum of the State Madrasa Eriatm Board in

Barak Valley may be divided into two classes :- viz. (1) Provincialised

Madrasas and (2) Ventured and Government recognised Madrasas. The

Provincialised Madrasas are as good as the Government institutions so far as

85

the scale of pay of teachers and control of Government on the management

are concerned, while the ventured and recognised Madrasas being established

by public, follow the course, curriculum and syllabus of the Assam State

Madrasa Education Board and are accorded recognition of the Board and are

exerting their last efforts to be Provincialised by the Government. The Gov­

ernment Madrasas were multiplied in Barak Valley in post independent period.

A district wise list of provincialised and recognised Madrasas in Barak Valley

is given below for reference :

1. KARIMGANJ DISTRICT -

Provincialised Madrasas

A. Title Madrasa

(1) Deorail Title Madrasa. Badarpur.

(2) Asimia Title Madrasa. Asimganj.

B. Senior Madrasas.

(1) Deorail Senior Madrasas. Badarpur.

(2) Asimia Senior Madrasas. Asimgamj.

(3) Idgah Senior Madrasas, Singaria, Mullaganj.

(4) Ghulchera Senior Madrasas. Ghulchera.

(5) Kazir Bazar Senior Madrasas. Ratabari.

(6) Purahuria Senior Madrasas. Fakirer Bazar.

(7) W. K. Vitargool Senior Madrasa. Vitargool.

(8) Ahmedia Senior Madrasas. Shanibari Bazar.

(9) Raghurtook senior Madrasas. Raghurtook.

Recognised Madrasas.

(1) Rabbania Senior Madrasas. Mahakal

(2) Rahimpur Senior Madrasas. Rahimpur

(3) Taltala Senior Madrasas. Janakalyan Bazar

86

(4) South Kaliganj Faize Jalalia Senior Madrasas. Khagail

(5) Nilambazar Senior Madrasas. Nilambazar

(6) Jafargarh M.U. Senior Madrasas. Maina

(7) South Karimganj Faize Jalil Senior Madrasas. Dallurband.

(8) AkbarpurD.S. Senior Madrasas. Akbarpur

(9) Eraligool Senior Madrasas. Eraligool

(10) Kathaltali Senior Madrasas. Kathaltali.

(11) Asia Khatum Memorial Senior Madrasas. Chadkhira

(12) Hussania Senior Madrasas. Katamoni.

(13) Ratabari Senior Madrasas. Ratabari.

(14) Bazarghat Madani Nagar Senior Madrasas. Bazarghat.

It may be mentioned here that at the time of independence there were only one

Title Madrasa and two senior Madrasas which were imparting teaching of Ara­

bic in Assam. At the close of the twentieth century the number of Title Madrasas

and senior Madrasas stands as two and 23 respectively only in Karimganj dis­

trict. Over and above, there are 32 recognised pre senior Madrasas in Karimganj

district in addition to the pre senior Madrasas attached with all senior

Madrasas.

2. HAILAKANDI DISTRICT

Provincialised Madrasas.

A. Title Madrasas

1. Hailakandi Title Madrasas. Hailakandi

B. Senior Madrasas.

1. Hailakandi Senior Madrasas. Hailakandi

2. Bualipur Senior Madrasas. Bualipur.

3. Jamira Senior Madrasas. Jamira.

4. Bashertila Senior Madrasas.

87

5. Bhatirkupa senior Madrasas.

Recognised Madrasas

A. Title Madrasas

1, Jamira Title Madrasa.

B. Senior Madrasas.

1. Bar Hailakandi senior Madrasa.

2. Mubeswar All Memorial Senior Madrasa.

3. Muhammadia Senior Madrasa.

4. Uttar Hailakandi Senior Madrasa.

5. Polarpar Girls' Senior Madrasa.

A three year Pre senior Course is attached with every senior Madrasa of

the district of Hailakandi. In addition, there are 45 pre senior Madrasas

established during the period from 1996 to 1998 which are recognised by

the Government of Assam and have been engaged in imparting teaching of

Arabic language at the primary level.

3. CACHAR DISTRICT.

Provincialised Madrasas.

A. Title Madrasas - NiL

B. Senior Madrasa,

1. Kalain Senior Madrasa.

2. Ganirgram Senior Madrasa.

3. Bikrampur Senior Madrasa.

4. Sonai Senior Madrasa.

5. Bam Senior Madrasa.

6. Phoolobari Senior Madrasa.

88

Recognised Madrasas.

A. Title Madrasas

1. Cachar Title Madrasa Ganirgram.

B. Senior Madrasas.

1. Borkhola A.U. Senior Madrasa.

2. Silchar Senior Madrasa.

In addition to the Pre senior course attached with all Senior Madrasas, there are

22 senior Madrasas established at different places of the district during the

period from 1996 to 1998 which have been extended recognition from the Gov­

ernment of Assam and playing the roles of feeder instltutios to the senior Madrasas.

It may be noted here that at the time of independence there was only one

Government recognized Title Madrasa, the highest institution for imparting teach­

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

Valley.

The number of Senior Madrasas at the time of independence in Barak Valley

was only two and at the close of twentieth century it has been multiplied and

reached at 39.

with the introduction of pre-senior courses, 99 independent Pre senior

Madrasas have been established in Barak Valley which have been imparting

teaching of Arabic language.

OTHER INSTITUTIONS

Here, other institutions means secular institutions providing teaching of gen­

eral education and institutions imparting teaching of Arabic as one of the core

subjects. These are the secular institutions and institutions for Muslims with

course of school i.e. High and M E Madrasas.

(1) The Secular institutions : There are three kind of secular institutions

89

providing teaching of general education in three levels, viz. (1) Schools, (2)

Colleges and (3) Universities.

EXiring the period beginning with the country's independence upto the

end of the twentieth century, a tremendous change has been found to be taken

place in the field of education both in structure and contents. Over and above,

a collective consciousness developed among the mass irrespective of their

religions, castes and identities in establishing educational institutions for mak­

ing their children educated. Government also came forward to establish schools

and colleges at some important places. For a period of more than a decade

after independence the structure, course contents and curriculum of the school

and college levels remained the same as that of the colonial period. Then came

the all India pattern of 10+2+3 system of education. For easy understanding

of the condition of teaching and learning of Arabic in schools, college and

University in Barak Valley, a discussion is being made in the following pas­

sages in three heads : (1) School, (2) College and (3) University.

(1) SCHOOL : In the school curriculum it is found that there were three

stages existed during the early period of the post independence period; viz.

the Primary, Middle and High School. The primary school had five classes.

Middle school three classes and High school four classes, however, a fulfledged

High School had seven classes from class IV to class X after completion of

which a student was to appear at the Matriculation Examination conducted by a

Universty. Arabic was taught as one of the compulsory electives in the level of

the classes from VII to X. In lower levels that is in Primary and Middle (from

class IV to VI) provision of teaching Arabic was not available. Arabic was

began to be taught as one of the compulsory electives from class VII. In the late

fifties of the twentieth century a change was introduced in the stages of school

curriculum and some High Schools were converted to Higher secondary schools

90

of seven classes from class V to XI. But most of the High Schools of the

state remained unchanged and followed the curriculum and course contents

of the previous period. In new Higher secondary system Arabic became an

eleactive subject in Arts stream.

Again, in the last quarter of the twentieth century the 10+2+3 system of

education was introduced in Assam and as such at the close of the twentieth

century in school curriculum there developed four stages or levels, viz. Pri­

mary, Middle, Secondary and Higher Secondary. In Primary level there are 4

classes, viz. I to IV, in Middle level, there are three classes viz. V to VII, in

Secondary level three classes viz. VIII to X and above it the Higher Second­

ary stage viz. XI to XII. Leaving apart the Primary stage, there are three kinds

of school found in exixtence. These are M.E., High, and Higher secondary.

The term secondary education generally include all these catagories of schools.

An M.E. School imparts teaching of the course and syllabus that is taught in

the lower classes of High school. A full fledged High School means a school

having classes from V to X. There of course, three class High schools having

VIII to X are also in existence. Some High school have been elevated to

Higher secondary schools extending them upto class XII. In Secondary stage

two public examination are held annually conducted by two state based

organisations viz. Assam Secondary Education Board (SEBA) which con­

ducts the High School Leaving Certificate Examination at the end of class X

and the Assam Higher Secondary Education Council (AHEC) which con­

ducts the Higher Secondary Examination at the end of class XII. Mention may

be made here that the Higher secondary stage of teaching and learning is also

independently run by some istitutions called Jimior College and also attached

with all of the Degree Colleges established before 1990. In both H.S.L.C. and

H.S. courses Arabic is taught as an elective subjects. The following High

91

Schools and Higher secondary schools of Barak Valley established during the

period from independence to the close of the twentieth century have provi­

sion for teaching Arabic.

Karimganj District

1. A.K. Azad High school, Purahuria.

2. Bipin paul Vidyaniketan (H.S. School) Karimganj.

3. Bhikham Chand Girls' H.S. School Karimganj.

4. Shyam Sundar H.S. School Karimganj.

S.Kushiarkul H.S. School, Sadarashi, Karimganj.

6. Kanishail Girls' H.S. School, Kanishail, Karimganj.

7. Uttar Karimganj H.S, School. Dharakuna.

8. Al Falah Collegiate Academy. Gandhai

9. M.R. Choudhury High School. Bahubal.

10. Sahartali High School. Mubarakpur.

11. Indira Memorial Girls' H.S. School. Mubarakpur.

12. Janata High School. Sanibari Bazar.

13. Kamamadhu High School. Kamamadhu

14. Bhanga H.S. School. Bhanga.

15. Shah Badar uddin High School. Badarpur.

16. Ghoramara High School. Ghoramara.

17. Malua Public High School. Malua.

18. Samabay High School. Rupashibari.

19. Al Ameen Academy. Badurpur.

20. Jafargarh Extended H.S. School. Baraigram.

21. Mahabir Public High School. Shibergool.

22. Salgoi High School. Salgoi.

23. Isabeel H.S. School. Isabeel.

92

24. AsimiaH.S. School. Asimganj.

25. Eraligool Public High School. Eraligool.

26. Fakuagram H.S. School. Fakuagram.

27. Netaji Nagar High School. Netaji Nagar.

28. Ratabari H.S, School. Ratabari.

29. Chargola Public H.S. School. Bazarghat.

30. Bhudhan H.S. School. Cheragi.

31. Bakharsal High School. Bakharsal.

32. Gour Govinda High School. Chargola.

33. Kanakpur Public High School. Nilambazar.

34. Khagail High School. Khagail.

35. Janakalyan Model High School. Taltala.

36. Mahadev H.S. School. Rakesh nagar.

37. Kaliganj Public H.S. School. Kaliganj.

38. Ghughrakona Public High School. Ghughrakona.

39. Ahmed Ali High School.

40. Tuker Bazar High School.

41. M.A. Choudhury Memorial H.S. School.

42. Hazi Kasim Ali High School.

Hailakandi District

43. Algapur Public High School.

44. Chalmers Memorial H.S. School. Katlichera

45. Baranagad Girls' High School.

46. S.A.M. High School.

47. Suresh Chandra Venture High School

48. Matijuri H.S. School.

49. Matijuri Girls'High School.

93

50. M.R. Choudhury H.S. School.

51. Iswar Chandra M.C. High School.

52. A.K. Azad Vidyapith.

53. S.A. Choudhuy Model Girls' H.S. School.

54. Chiporsangarh public High School.

55. Harakishore High School.

56. Armada Charan Girls High School.

57. S.A.M.N.A. Mazumdar High School.

58. Prem Lochan High School.

59. Nitainagar High School.

60. Panchgram Public High School.

61. Panchgram Town H.S. School.

62. Ratanpur Girls' High School.

63. Polly Mangal High School.

64. N.B. Paul Venture High School.

65. Kalibari High School.

66. JamiraHigh School.

67. GC.R.B. Memorial H.S. High School.

68. Girls' High School. Katlichara.

69. Ayodhya Raj Memorial High School.

70. Bonapally High School.

71. Indramoni Public High School.

72. Koyah Public High School.

73. R.K. Girls' High School.

74. GS. Memorial Girls' High School.

75. Joy Mangal High School.

76. Monachera High School.

94

77. N.T. Model H.S. Katlichara.

78. Nimaichand pur H.S. School.

79. G Roy Memorial High School.

Cachar Distict

80. Moriey High School.

81. Madhura SS High School.

82. Jarma Simgha High School.

83. ChhotaDudhpatil High School.

84. Rongpur High School.

85. Masughat High School.

86. Hilara High School.

87. Judhislhir Saha H. S. School.

88. Janata High School.

89. JalalpurHigh School.

90. Saidpur Janata High School.

91. JarailtalaHigh School.

92. Phulbari Public High School.

93. Kinnakhal Public High School.

94. Begum Abida Ahmed Giris' H.S. School.

95. RajatillaRS. School.

96. Digorkhal High School.

97. M.H.C. H.S. School., Sonabarighat

98. Nehru High School. Singari

99. Nimai Chand High School.

100. Al Sirat Mission High School.

101. Satkara Kandi High School.

102. Malugram Giris' H.S. School.

95

103. Union High School Fulertal.

104. Banskandi N.M.H.S. School.

105. M.M. Ali Central High School.

106. Fulertal Public High School.

107. Bam Vidyapith High School.

108. Lakshhi Charan High School.

109. Nehru H.S. School.

110. Ram Chandra Barman Public High School.

111. Bhorakhai High School.

112. Zilkadar Ali H.S. School.

113. Rabijul Ali H.S. School.

114. Y.S. Memorial High School.

115. Hamid Raja Memorial High School.

116. Monohar Ali Memorial High School.

117. Nikama H.S. School.

118. Bikrampur High School.

If a comparision is made with the number of schools providing teaching of

Arabic in Barak Valley established before 1947 we shall see that there were only

26 High Schools in the Valley including three schools established by the Gov­

ernment before independance and after independence 118 High and Higher sec­

ondary schools were established which offer provision of teaching Arabic. In

other words, at present there are 144 High and H.S. Schools in the Barak Valley

which offer provision of teaching Arabic. A district wise picture is as follows:

Cachar - 48.

Hailakandi - 47.

Karimganj - 49.

96

COLLEGES AND UNIVERSITIES:
During the Pre independence period there was only one college in Barak Val­

ley named Karimganj College, affilliated to the University of Calcutta had the

Provision of imparting teaching of Arabic language and literature in Intermedi­

ate and Degree levels. In 1950 due to some social tension of communal nature

the number of students offering Arabic and professor teaching Arabic be­

came almost nill and the authority withdrew the provision. However, it was

resumed in 1979 and now it is one of the premier Colleges of Assam in

producing graduates with Arabic and Arabic Honours every years.

Cachar College was established in 1960 and it introduced Arabic as an

elective subject in Arts stream in 1976.

N.C. College Baradpur was established in 1966 and Arabic was intro­

duced in it as an elective subject inl991.

Patharkandi College and Nilambazar College were established in 1992

and 1994 respectively and Arabic was included as one of the elective subjects

in the Arts stream since establishment.

In Cachar District, Arabic was introduced in the following Colleges as

one of the elective subjects since their establishment

i) West Silchar College, Jatrapur in 1985,

ii) S. R. College, Kalain in 1994 and

iii) Katigara Anchalik College, Katigora in 1998.

Thus at present there are atleast in eight colleges in Barak Valley which offer

provisions for teaching of Arabic language and literature in Degree level.

At the close of the last century Post-graduate studies in Arabic occu­

pied one of the prominent places in Barak Valley after the establishment of

Assam University at Silchar in 1994. It is a Central University which introduced

97

Post-graduate studies in Arabic in 1997. The University also provides facili­

ties of research in the fields of development of Arabic language and literature.

It can be said without least wavering that the facilities of teaching, studies

and researches in Arabic language and literature are avaiable in Barak Valley

from primary level to Post-graduate level in addition to religious education

provided in Madrasas.

High Madrasas and M.E. Madrasas : High Madrasas and M.E. Madrasas

are a kind of institutions which are parallel to High Schools and M.E. Schools

with a difference that Arabic is taught in these institutions as a core subject. In

1964, the Board of Secondary Education Assam (SEBA) came into existence

to formulate the Syllabi of school education and to conduct the High School

Leaving Certificate Examination (Formerly Entrance and subsequently Matricu­

lation conducted by the Univesity of Calcutta and then Gauhati).

But the High Madrasa, which was in all practical purpose equivalent to

High School, was brought under the control of the (SEBA) in 1967. Prior to

this the High Madrasas Examination had been conducted by the State Madrasas

Education Board and its syllabi and curriculum were also formulated by that

Board. It has already been mentioned that during the period ending with the

independence of India there were only two High Madrasas in the region now

covered by the area of Barak Valley. After independence, the following High

Madrasas were established at different places of the Valley which impart teach­

ing of Arabic compulsorily in secondary level.

1. Lamajuar High Madrasa in Karimganj District.

2. Lakshirband High Madrasa in Hailakandi District.

3. Shahabad High Madrasa in Hailakandi District.

4. T.A.High Madrasa in Hailakandi District.

98

5. Dudhpur Girls'High Madrasa in Hailakandi District.

6. Kalain High Madrasa in Cachar District.

7. M.H. Choudhury Memorioal Girls' High Madrasa in Cachar District.

8. Shib Narayanpur High Madrasa in Cachar District.

At present there are 10 High Madrasa including those estabhshed in pre inde­

pendence period in Barak Valley which have provision for compulsory teach­

ing of Arabic in secondary level.

As for the M.E. Madrasas which provide compulsory teaching of Arabic in

three classes viz. V to VII (Formerly IV to VI), there were 7 M.E. Madrasas

established in the region now covered by Barak Valley during the pre indepen­

dence period. A district wise enumeration reveals that out of these 7 M.E.

Madrasas 3 are in Karimganj district, 2 in Cachar and 2 in Hailakandi district.

After independence a trend of establishing M.E. Madrasas in Muslim domi­

nated villares was increased. But after the introduction of the pre senior sys­

tem during the eighty-nighties of the last century, this trend was subsided.

However, a district wise number of M.E. Madrasas established after indepen­

dence in Barak Valley is given below:

1. Karimganj District -31 .

2. Hailakandi District -81.

3. Cachar District- 50.

From the above discussion it is clear that in Barak Valley provision for teach­

ing of Arabic language in Secondary, Degree and Post Graduate levels is

available.

The aforsaid discussion reveals that the provision of teaching of Arabic

language was initiated in a humble way during the Turko-Afghan period in the

Maktabs established by the people to cater the need of acquiring prelininary

knowlwdge of the religion i.e. Islam by it followers. In course of of time, trend

99

of introducing teaching of Arabic in higher level was increasing among the

followers of Islam living in Barak Valley. During the post inddependence pe­

riod this trend was tremendously increased both in religious and secular sec­

tors due to craving of people and patronage of the State.

References and Notes

1. The name of Badarpur was a later appellation.

2. Mohd. Yahya Tanizi-Snfi Movement in Eastem India. Delhi. 1992. P. 88.

3. Ibid.

4. Ibid. P. 89.

5. Kamaluddin Ahmed - Sources of the History ofMedievel Sylhet -

Sylhet - History and Heritage Ed. Sharif Uddin Ahmed.

Bangladesh Itihas Samiti. Dhaka 1999. P. 21.

6. Kamaluddin Ahmed - The Art and Arclitechure of Assam.

Delhi. 1994. P.75.

7. Fazlur Rahman - Sileter Mati Sileter Manush (Bengali)

Maulavi Bazar. 1991. P. 74.

8. Kamaluddin Ahmed - Sources of the History ofMedievel Sylhet

Sylhet - History and Heritage - R 22.

9. Ibid. P. 23.

10. U.C. Guha - Kacharer Itibritta (Bengali). Reprint. Guwahati. 1971.

11. Fazlur Rahman - Sileter Mati Sileter Manush (Bengali) P. 153

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

13. Collected through field survey from the local people.

14. The history of establishment of the Madrasa has been collected from present

100

Sheikhul Hadith Maulana Ziauddin, who is Known as ' Bara Huzur in the locahty.

15. V. P. Khonaker. Elementory Education in India : APeriod of Expansion (1800 -

1921). The Indian year Book of Education 1964. New Delhi. N.C.E.R.T. 1964 P. 5-20.

16. This history of founding the Madrasa has been very fondly cherished by the

descendants of the Late Maulana including Mr. Shakir Hussain Choudhury, Lecturer

Depetment of History Karimganj College and is corrborated by Dr. Kamaluddin Ahmed

Rtd. Principal, Karimganj College, who is the present President of the Madrasa.

17. As reported by the present Muhtamisn (Principal) Maulana Abdul Mannan.

18. This story has been fondly cherisued by the people of the locality from genera­

tion to generation

19. A booklet preserved in the Madrasa. pp. 4-3.

20. Reported by Maulana Abdul Bari, the Shakhul Hadith.

21. Field work.

22. Abu Muhammad Usman, ^Asimia Senior Madrasar Itibritta, a Bengali article

published in Allttehad, an yearly magazine of the Madrasa, 2006.

23. Anurupa Biswas - Prasanga, Barak upatyakay Siksha Bistar. Satabdir Tathya

Panji. Barak Upatyaka Banga Sahitya o Sanskriti Samsthan. Silchar

1998. R 38.

24. Information has been collected from Maulana Abdur Rashid Qasimi, General

Secratory Assam State Jamiat-Ulama-e-Hind.

25. Introduction to the List of Madrasas affiliated to All Assam Tanjim Madaris

Quawmiya. Published by the Board. P.O Nilbagan. Dist. Nagaon Assam.

26. Ibid.

27. The Muhtamin of Jamiul Uloom Furqania Madrasa. Mirabari has kindly provided

me this information.

101

