
HISTORICAL STUDY OF THE
ARABAIC TEACHING IN
ASSAM,

2.1 Teaching of Arabic in Different
Types of Institutions During the
pre-colonial Period.

2.2. The Arabic Language Teaching in
Colonial Period and its Impact on
Social and Political Changing.

2.3 The Arabic Language Teaching in
Post - Colonial Period upto the End
of the 20th Century in Madrasas
and other Institutions.

67

CHAPTER - 2

HISTORICAL STUDY OF THE ARABIC
TEACHING IN ASSAM.

Tlie history of Arabic teaching in Assam has a gradual

development that began with the Khanqahs and Dargahs of Preaching

Saints in both Brahmaputra valley and Surma Barak valley at the early

age when Islam appeared in this eastern region of British India. From

the beginning of the Islamic rule in India, the Arabic teaching, as it is

integrated basically with Islamic religious functioning, was introduced

in Maktabs and Madrasas. This system continued in Mughal period

also. After the fall of the Mughal Empire, it was Shah WaliuUah of

Delhi who spearheaded the first movement among Ulama and launched

a powerfiil campaign to re-capture the glory of Islam and regain

political power. He established a Madrasa in Delhi which focused on

religious disciplines.' In the presidencies of Bengal, Bihar and Orissa

created by the East India Company, Arabic and Persian schools

continued to ftmction as before. In 1780 Madrasa Alia came into being

in Calcutta at the hands of East India Company.

With the gradual disintegration of Muslim rule, particularly the

Mughal Empire and its steady replacement by British administration,

the Madrasa education had begun to receive its first wave of shocks, as

for it, the transfer of power did not mean a mere substitution of one

political power for another, rather it meant the destruction of a

particular way of life. The Madrasa education system in vogue at that

68

time was preparing people for the then prevailing way of life which was

now changing and taking a new direction. The series of disgusting

events at the command of the British administration like abolition of

Muslim civil and criminal courts, abolition of Persian as the court

language, resumption of Jagirs, successive land re-settlements in some

provinces, determined and planned attempts to uproot Islam from the

sub-continent etc. encouraged the Madrasa education system harder and

deeper. At many places, the 1857 rebellion was spearheaded by the

Ulama. As these Ulama were the products of Madrasas, the British

administration became severely hostile against Madrasas and decided to

hit this system at its roots to teach a lesson to Muslims aspiring to

regain political power and also to curve the chances of recurrence of

this kind of attempt in future.^ It was due to the united and dedicated

efforts of the far sighted and alert Ulama from late 19* century through

the independence of India that the system of Madrasa education could

be saved and sustained and as pointed out rightly by Waheedy, "Islam

in the pre-independence India could be saved".'*

When East India Company was entrusted with the responsibility

of education of Indians by the charter Act of 1813, three persons were

commissioned in different provinces of India to report on the status of

indigenous education so that on its basis a realistic scheme of education

for Indians could be formulated and implemented in the Indian

Territory under British rule. Thomas Munro was appointed in Madras

(1822-24), M.S. Elphinstone in Bombay (1825-29) and William Adams

in Bengal and Bihar (1835-38) and Punjab (1849) to make a detailed

survey of indigenous education system obtained in these areas. All the

three made sincere efforts and produced detailed reports on the existing

69

Muslim and Hindu educational institutions in the given areas. Adam as

a matter of fact, was in favour of maintaining the indigenous education

system. He believed that it could be improved by "transfusion into it of

those discoveries in Art and Science and in Philosophy that distinguish

Europe and that will help to awaken the native mind from the sleep of

centuries".^ The same view was expressed in the Woods Despatch in

1854 where in Sir Charles Wood had recommended that the indigenous

elementary education institutions viz Maktabs, Madrasas and

Pathshalas with some modifications be recognized as the elementary

level feeder institutions for the modem system of education. Indian

Education of 1882 also had expressed similar views, but it was destined

not so happen. For Muslims, traditional education institutions of

Maktabs and Madrasas which were essentially needed by the

community for fulfilment of its religious education needs, it was further

the biggest challenge of the time. However, they were able to withstand

it, to whatever limited extent possible, only through the devoted and

far-sighted efforts of the Ulama. The changed circumstances and the

use of politico-social forces against the Madrasa system did, however,

succeed in banishing them from the status of mainstream formal

education system to only an additional or non-universal system of

education.

With attaining independence in 1947, the Madrasa education

system in India, and more particularly in North East India, got a new

dimension in spite of facing so many new problems. Prior to

independence, Madrasas were depending, except a few govt. Madrasas,

on the resources derived from the members of the Muslim society who

were economically weak. After independence. Mass exodus of Muslims

70

to Pakistan and more particularly to East Pakistan from the leading

towns of Assam including large number of those who were

educationally and economically in better position, abolition of

Zamindary system, widespread unemployment among Muslims etc.

further crippled the economy of the Madrasas. The intensive campaign

for free and compulsory modem elementary education under the

constitutional directives and some other relevant developments brought

new challenges for the education system. It is only the Ulama and other

conscientious members of the community that stood strongly^ to restore

the traditional Madrasa education system and resort to alternative

models of non formal and part time Maktab and Madrasa education in

India in general and in North East India in particular. For the

convenience of the discussion, the whole chapter is divided into the

following three main points.

71

2.1 Teaching of Arabic in Different Types of
Institutions During the pre - Colonial Period.

Before discussing about the educational institutions of pre-

colonial period imparting Arabic teaching, the end of the pre-colonial

period must be identified. The beginning of the colonial rule is the end

of the pre-colonial era in Assam. Assam as a whole came under British

colonial rule in 1826 under the privilege of the Treaty of Yandaboo

signed between the British rulers and the Burmese on 24* Feb, 1826.^

One thing is to be cleared here that the entire Sylhet, as was a

part of Bengal, came under the colonial rule in 1765 with the take over

of the Diwani of Bengal, Bihar and Orissa by the British East India

Company, after eight years of Battle of Plasey. The present Assam

including the whole of Sylhet came into existence as a fiill fledged

British Indian province in 1874.

There would be a slip of pen if the annexation of the Cachari

Kingdom is not mentioned. The Cachari Kingdom which included the

present North Cachar Hills district ,Cachar and Hailakandi districts ;

was annexed to British empire in 1830.^

In pre-colonial period, teaching and learning of the Arabic

language in the area of present boundary of Assam can be found in two

types of institutions: 1) Traditional Maktabs. 2) Madrasas.

a) Maktabs: Traditional Maktabs are the extension centres of

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

72

arrangement of Arabic learning began through Makatib (plural of

Maktab) because "Makatib and Madaris were the elementary schools

which were located in the Mosque premises and the saintly

establishments - the Rabats and Khanqahs of different orders and

individuals" *̂

With the coming of Islam to India as a permanent political force

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

system of education and in the succeeding years , educational

institutions on that pattern came in to existence ."

Under the patronage of the great Mughals, Maktabs & Madrasas

were established and run by the state and the individual alike. '̂

Makliibs were very common during the Mughal period.

Elementary education was thus imparted in Maktabs often attached to

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

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

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

secular subjects. This system prevailed in the boundary of Assam

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

century.

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

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

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

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

73

concerned mosque .Gradually a separate house came in to existence for

shifting tlie Maktab.

As there was no easy communication system available, and no

organization of modem form originated; hence, Maktabs were run

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

Moulvi.

The subject matter of teaching in Maktabs generally continued

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

occasional & non-occasional supplications & other necessary contents

for prayer and religious activities. The syllabus included the Arabic

alphabet, words, spelling, reading surahs (Qura'nic chapters) with

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

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

learning, in later period, in Arabic as well as Islamic studies.'^

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

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

With the passing of time, population grew up, and need for "Imams"

arose. In the beginning, Moulavies were coming from North India .This

situation prevails in both the Brahmaputra valley and Barak valley. This

is evident from the fact that in most of the Maktabs 'Urdu Qaida' was

introduced along with Arabic and other subjects .This tradition of Urdu

learning is still observed in many places of Assam.'"*

The mosque-attached Maktabs played the vital role in originating

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

74

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

Madrasas were pioneers in establishing primary Madrasas in this

region. Initially the mosques were the premises where Madrasas were

started.'^

As the situation changed, so the regional feeling naturally arose

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

mosques and even in delivering lectures in various religious occasions.

So, the learners, after completion of their studies in Maktabs, got

inspired and their guardians too, were encouraged to send their wards to

North India for pursuing higher studies in Madrasas especially in

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

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

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

country.

The above mentioned process was a bit more advanced in the

Surma Barak valley than in the Brahmaputra valley, because the

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

and in later period a part of Mughal India. The Brahmaputra Valley and

the Cachari Kingdom were independent kingdoms. Again, the impact of

Shahjalal Mujarrad's spiritual activities was directly functioning in the

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

and far in the Surma Barak valley than in the Brahmaputra valley and

the Cachari kingdom.

For easy identification and investigation of the existence of

Madrasas during the pre-colonial period, the whole of the Surma Barak

valley, the Cachari kingdom and the Brahmaputra valley and other hilly

75

areas are divided in to a number of parts so as to indicate tiie places

where Madrasas were established during that period.

i. Surma Barak valley.

ii. Cachari kingdom,

iii. Khasia Jointia Garo Hills,

iv. Lusai Hills.

V. Naga Hills,

vi. Brahmaputr valley.

Of all the above, Muslims had been living only in the parts

mentioned in number 1, 2, & 6. Again, no Madrasa was established in

the parts mentioned in number 2 & 6, during the pre-colonial period.

It is only the Surma Barak valley where we find that a number of

Madrasas were established during the pre-colonial period. The oldest

Madrasa established in this region is the Phoolbari Alia Madrasa at

Phoolbari near Sylhet which was established during the Sultani

period.'^ This Madrasa became a senior Madrasa during the British

period under the department of Public Instruction, Assam. This

Madrasa became a famous centre of Islamic religious and spiritual

learning in greater East &North Sylhet. In later period, Moulavi

Ajiruddin, a zamindar of Phoolbari reconstituted the infi-astructure of

the Madrasa and adopted the syllabus of famous Calcutta Madrasa and

he took up the responsibility of its expenditure in mid 19* century. As

such this Madrasa was renamed as ''Ajiria Alia Madrasa^''}^ The

famous Islamic scholars of greater Sylhet in 19* and 20* century were

76

the students of this Madrasa. The prominent Sufis Shitalongshah,

Ibrahim Tashna, too, were studying in Phoolbari Madrasa.

Other important Madrasas are:

Taraf Madrasa: The oldest seat of Islamic learning in greater

Sylhet was Taraf (Laskarpur). At the end of the 14* century, a number

of Madrasas were established at Laskarpur, where Qura'n and Sunnah

were taught. Arabic as well as Persian was included in the syllabus.'^

Mufti Madrasa: During the reign of Jahangir, Moulabi Ziauddin

of Mufti family of Sylhet established this Madrasa.(tentatively in 1625).

The Mughal Emperor allotted 542 'Hall' land without tax to meet the

need of this Madrasa. The Madrasa was a seat of learning the Arabic

and Persian languages. Both Hindus and Muslims learnt Persian in this

Madrasa. In 1835 Persian was replaced by English as the court

language and this Madrasa was closed, the land property allotted for he

Madrasa was acquired by the British government.

Syedpur Shamsia Madrasa: This Madrasa was established

tentatively in the last decade of the 15* century at Syedpur, a village in

Sunamganj, adorned with the memory of Syed Shamsuddin Baghdadi,

one of the 360 disciples of Hazrat Shahjalal (R). It was the first

Madrasa in Sunamganj to introduce Dawrah-e-Hadith.^'

In spite of the above, there were Madrasas in greater Sylhet

region; however none was within the boundary of the part of Sylhet that

remained as a part of India.

77

2.2. The Arabic Language Teaching in Colonial

Period and its Impact on Social and Political

Changing.

The colonial rule continued in India for about two hundred years

starting from 1757 up to 1947. The history of British colonial rule in

India may broadly be divided in to two phases .The first phase up to

1857 is termed as company rule while after the revolt of 1857 up to

1947, the period may be termed as the British Crown's rule.

As it was discussed earlier, the seats of the Arabic language

teaching have been assumed to be the Maktabs and Madrasas. With

appearance of Islam as a permanent political force in India at the last

decade of the 12* century, Muslim scholars and learned men either

started their own private classes or circles of studies or were appointed

to schools and collages throughout country run by private donations or

run by the state.

This tradition of establishing private centres of studies, classes at

Maktabs attached to mosques and even separate independent Madrasas,

continued by the Muslim scholars and learned men throughout

centuries, and in the first phase of the colonial rule we find the same

process available in eastern part of India. In the Sylhet district, at

several places small or large Madrasas were established either by

scholarly persons or by zamindars by inviting Islamic scholars from

other parts of India. It is found that at Jhingabari and other places of

Sylhet there were Madrasas where students from other parts of the

78

region went for studying Arabic and other Subjects of Islamic

learning 23

In the beginning of the 20'*' century, the impact of Bengal

Renaissance reached the eastern part of India and the education of

Surma Barak valley was greatly influenced by the same.

In 1892, Murari Chand College (Popularly known as M.C.

College), was established at Sylhet.̂ '* This was the first institute of

higher studies of western form in this part of India ,and in 1901, Cotton

College was established at Guwahati. In both the colleges, Arabic was

introduced at the beginning. In 1913, Sylhet Government Alia

Madrasa, in the design of Calcutta Madrasa, was established at Sylhet,

following which, other Madrasas were established in later times.^^ With

all the above three institutions of higher learning, a new era began in

the educational scenario of Assam.

So, in colonial period in Assam, the institutions where Arabic got

its place in the syllabi are classified as follows:

a) Qaumi Madrasas.

b) Government Madrasas.

c) Secular institutions, i.e., schools and colleges.

a) Qaumi Madrasas: The Madrasas which are started by the

Islamic scholars with the financial support of the philanthropists of

the concerned locality and are ventured for the social, educational

79

and spiritual upiiftment of the society are known as Qaumi

Madrasas.

In Britisli Assam, tiie Qaumi Madrasas are found to be of two

kinds. First, those Madrasas which were established in the areas that

were parts of Bengal prior to 1874. Second, those Madrasas which were

established after 1874 within the area of newly constituted Assam.

Apart from the Madrasas at Phoolbari and Jhingabari, there are some

other Madrasas flourished in the area which still remained within the

present boundary of Assam. These Madrasa are detailed bellow:

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

established in 1842 at the village Kanakpur in the district of

Karimganj. It is reported by Md. Najmul Islam, the Secretary of the

managing committee, that Moulana Muhammad Alim of Madhya

Kanakpur who came from Makkah, established the Madrasa with a

view to spreading Islamic education in general. So, he adjectified

the Madrasa as "Faiz-e-Aam". Muhammad Alim was known as

"Bora Moulavi" and his younger brother, Moulana Ishaq was termed

as "Hum Moulavi" in the locality that means the elder Moulavi and

the younger Moulavi respectively. The first appointed teacher was

Moulavi Wazid Ali of Kaliganj who taught there for a few decades.

Moulana Abdur Rahman is the present Head Moulana of the

Madrasa. The Madrasa runs up to 'Kafia' and the academic

activities are controlled by the "All Assam Tanzim Madaris Qaumia.

The present Karimganj district was a part of Sylhet since the pr-

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

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

80

renowned Phoolbari Madrasa in Sylhet and other North Indian

Madrasas. Many scholars are reported to have begun their primary

Madrasa education here at this Madrasa and then proceeded for

further studies at Phoolbari near Sylhet or at Rampur in north

India.̂ ^

ii) Ashraful Uloom Ratanpur Madrasa: It was established in 1856 at

Ratanpur in the then Cachar district administered under Dacca

Commission. Now it falls under Hailakandi District. One Moulana

Azraf Ali (R) was an Imam in a local Mosque .Moulana Azraf Ali

came in this place from Jaintiapur of Sylhet. He made all

arrangements for establishing this Madrasa at Ratanpur. During that

period one Moulana Sadar Ali came back from Rampur Oriental

College after completing his studies there .This Sadar AH along with

the Imam Moulana Azraf Ali established the Madrasa in the Mosque

at Ratanpur on the bank of the river Katakhal, 5 km. eastwards from

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

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

But a dispute took place among the pro-Madrasa and anti-Madrasa

groups .Then five Philanthropists came forward to materialize the

idea of Moulana Sadar Ali and Moulana Azraf Ali. They were I)

Ghulam Yazdani Choudhury (Ghulam Indani Choudhury) of

Ratanpur, 2) Irfan Ali Laskar of Nitainagar, 3) Arzad Ali

Mazumdar of Bandukmara, 4) Master Asraf Ali and others who

purchased the land and donated to the Madrasa and a permanent

building was constructed and the Madrasa was shifted there.

81

As narrated by the present Shaikiil Hadith Moulana

Zia uddin, who is also known as 'Bara Huzur' in the

locality. The Madrasa was imparting Islamic and

Arabic education up to Sharh-e- Jami' when he joined

as the head of the institution in 1959. Moulana Zia

uddin was a classmate of celebrated Muhaddith Anzar

Shah Kashmiri and Adib Moulana Wahiduzzaman

Kiranawi at Darul Uloom, Deobond .In 1970 Dawra-

e-Hadith was introduced in this Madrasa and it has

been serving in the same position.

In post 1857, a remarkable change is observed in the history of

education in India. The British Government established three

universities at Bombay (Mumbai), Calcutta (Kolkata) and Madras

(Chennai) on the one hand, and it suppressed the Muslim Ulama, their

educational set up and everything which was of importance for their

Islamic identity, on the other. The Muslim thinking began to be

deteriorating with the end of golden age of the Mughals, especially after

the death of Aurangzeb in 1707. It hits its nadir after the revolt of

1857.^"

In those difficult times, the leading lights of Indian Muslims

strengthened their existing Madrasa education system which was in no

way a match to the western education system. The establishment of

Darul Uloom at Deoband in 1866 is an unsurpassable milestone in the

history of Madrasa education in the Indian sub-continent and hence in

the world at present. Ranked as the greatest institution of its kind in

Asia and perhaps second to the famous Al-Azhar University, this great

seat of Islamic learning has had an unrivalled place amongst the

82

Muslim religious institutions for over a century and later on this Darul

Uloom Deoband created a new dimension in the thinking of Muslims.

After 1857, the Muslims could understand that the transfer of power did

not mean a mere substitution of one political power for another, rather

it meant the destruction of a particular culture and a basic source of

empowerment of the Muslim community in social, economic, cultural

and emotional domains. The Madrasa education in vogue at that time

was preparing the people for the then prevailing way of life which was

now changing and taking a new direction. Madrasas were a few social

institutions which received the bitter taste of this change at that time.

But the surviving Muslim scholars did not lost their courage and started

to establish Madrasas in every comer of the country. Muslim saints

contributed a lot in this regard as their ancestors did earlier.

Following the mainstream flow of the Islamic movement started

with the establishment of Darul Uloom at Deoband, the Muslim

scholars and eminent personalities established Madrasas in eastern part

of Bengal and especially in greater Sylhet, even its wave reached up to

the upper part of the present day Assam.̂ '* A number of Madrasas were

established during the British period in undivided Assam where Arabic

teaching dominated the main part of the syllabi.

The following Madrasas are prominent among those which were

established in Assam during the period from 1857 up to the end of the

British rule in India:

4» Nayagram Ahmadia Madrasa: It was established in 1870 at

Nayagram near Tantoo, a village in the present Hailakandi district of

83

Assam. The influential family of Moulana late Azizur Rah man, a

Sufi of Naqshbandia order, was behind establishing this Madrasa. It

was due to the fact that the wind of Darul 'Uloom Deoband

movement reached this region very fast.

4b Madinatul *Uloom Baghbari: Situated at Baghbari, a village 2 Km.

eastwards from Kaliganj and 15 KM away from Karimganj, the

Madrasa was established in 1873. Late Moulavi Najib Ali (R) whose

ancestors came from Ghour, a province of Afghanistan in Mughal

period and settled down at this place .Moulavi Najib Ali was a

disciple of late Haji Imdadullah Muhajir-e-Makki (R), a saint of

Chistia Naqshbandia order. After the revolt of 1857, Najib Ali

migrated to Makkah. There he saw a dream at one night that the

prophet Muhammad (Peace and blessings be upon him) directed him

to return to Hindustan and continue his mission of preaching Islam

and spreading Islamic education. Gradually he was ready to come

back to India .After coming back, he started the Madrasa at his own

house at Baghbari. The Madrasa was named after him as Madrasa-

e-Najibia.It continued its fiinctioning in the same house near about a

century. In 1960, the Madrasa was shifted to its present site and is

still continuing its service to the nation. For over half a century the

level of study was up to 'Sharh-e-Jami'. In 1992 Dawra-e-Hadith

was introduced in Madinatul Uloom.

• Purahuria Alia Madrasa: It was established in 1877 AD at

Purahuria village near Fakirer Bazar or Fakira Bazar in the western

part of Karimganj District. Moulana late Firoze Ali Choudhury and

84

others were behind the establishment of this Madrasa .It is narrated

by Mr. Abdus Salam Choudhury a grand son of Moulana Firoze Ali

Choudhury that the latter, first pursued for higher education at

Rampur Alia Madrasa and then he went to Darul Uloom Deobond.

After completing his education he came back to his native place and

inspired people to be associated with him, to establish a Madrasa for

imparting Arabic and Islamic education. This Madrasa still serves as

a premier institute in the western part of Karimganj district. At

present this Madrasa has been provincialized and affiliated to the

State Madrasa Education board.

4k Cheraghia Qaumia Alia Madrasa: It was established in 1882 at

Sherpur village near Baroigram .The place where the Madrasa is

situated is named as Cheraghi or Charaghia Bazar near Sherpur

village. Late Munshi Sharif Hussain, a prominent personality of

Arjunpur near Cheraghia once saw in a dream some fire burning at

the site of Madrasa and people were coming to the place of fire to

get benefited. Next morning, he invited the prominent persons of the

locality and sought their suggestions. Finally he gave his opinion

that the light of knowledge should be distributed fi"om the site, and

as such the arrangement of a Madrasa be made so that the purpose

would be fulfilled. All the people who were present supported him

overwhelmingly and the Madrasa-e-Qaumia came in to existence.

The Persian version of 'the light' is 'Cheragh' that was seen in

dream, so the Madrasa was named as 'Cheraghia Qaumia Alia

Madrasa'.^^ Many a renowned scholars studied in this Madrasa that

has been serving the society for over a century. Moulana Ajiruddin

of village Baghan near Karimganj is the Head Moulana of the

85

Madrasa. The Madrasa is situated at 25 km. southwards from

Karimganj near the National Highway 44.

4k Madrasa-e-Nasiria: It was established in 1885 at the village

Bakharshal five kilometres eastward from Karimganj, the

headquarters town of Karimganj district. The Madrasa was

established by a celebrated Sufi late Qari Nasiruddin , who was a

disciple of Haji Imadadullah Muhajir-e- Makki, and a descendent

of a celebrated Sufi late Badruddin Muhammad who along with his

Sufi brother Kamal Muhammad came from Parchak Pargona of

Sylhet and settled on the bank of the river Kushiyara and were

preaching Islam and spreading Islamic education .After Qari Nasir

uddin , his son late Moulana Jalal Uddin took over the Charge of

the Madrasa and continued the fimctioning of the Madrasa up to

1955. As Moulana Jalal Uddin was associated with Jamiat Ulama-e-

Hind as its Secretary of Assam provincial unit, he had to travel

throughout the state for organizational works. As such, he could not

look after the Madrasa properly. Therefore, the Madrasa was closed

in 1955."^

• Rabbania Madrasa: It was established in 1886 at West Hasanpur, a

part of greater Mahakal village, by the Zamindar family of Mahakal.

The Madrasa was named after its founder Ghulam Rabbani

Choudhury. Renowned scholars like Moulana Shaikh Ahmad Ali

had been a student of Rabbania Madrasa as reported by the president

of the present managing committee of the Madrasa .Now this

Madrasa got government's recognition and has been converted into

a Senior Madrasa.

86

Jk Gandhai Bazar Rafiul Islam Alia Madrasa: It was established in

1890, by some local Islamic scholars as reported by the present head

of the Madrasa, Moulana Muslehuddin. This Madrasa could not

reach the full perfection at any age and some how continues on a

weak axis/^

• Asimia Alia Madrasa: It was established in 1895, First, it was a

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

a disciple of Hazrat Shahjalal Mujarrad. This Maktab was upgraded

by Muhammad Alim, the adopted son of Asim shah. Then after a

few years it was shifted at Bagarshangan village near Asimganj

Bazar. A few years later, it was again shifted to the southern part of

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

was burnt down by fire. At that time it was shifted to the permanent

building at the present site."*̂ It is to be mentioned here that this

Madrasa was recognized by the government in 1943 as asserted by

the present Superintendent by showing documents. In 1965, this

Madrasa was provided Deficit grant in Aid along with other

Madrasas of Assam.'^ It has become a premier Islamic institute in

eastern India that produced several hundred scholars who served and

have been serving the society and the nation in various designs.

Moulana Abdur Raqib was the Head Moulana of the Madrasa fi"om

1942, and Moulavi Sajidul Haq was the Asstt Head Moulana of the

Madrasa till 1971. About six hundred students are at present

enrolled in the Madrasa.

• Darul Uloom Banshkandi: It was established in 1897 at

Banshkandi. One celebrated Hafiz Akbar AH of Banshkandi; a

87

disciple of Haji ImdaduUah Muhajir-e-Makki went to Makkah for

pilgrimage in 1894. After performing Hajj, he stayed there and

submitted his hands to celebrated Sufi Haji ImdaduUah Muhajir. The

Sufi Haji ImdaduUah taught him lessons on spiritual ideology. After

three years, the Sufi saint asked Hafiz Akbar Ali to leave for India

and to spread Islamic education. Hafiz Akbar Ali came to

Banshkandi and met the prominent persons of the locality, such as

Hafiz Ali, Noor Ali and Nena Dhan Mia. They together started the

Darul Uloom under a tree to follow the beginning circumstances of

the famous Darul Uloom, Deoband. Hafiz Akbar Ali pioneered the

Madrasa as its teacher while Nena Dhan Mia was the President. This

Madrasa remained up to Middle stage till 1947. After 1947, a new

trend came to Barak Valley and this Madrasa was upgraded to Alia

level in 1950. Then the meetings and conventions of Jamiat Ulama

were held fi-equently at the locality, and the Madrasa got a new life

with the touch of those celebrated Ulama, especially with the visits

of learned Sufi Shaikhul Islam Syed Husain Ahmad Madani.'*^

In the meantime, many developments took place in the Madrasa

education scenario. Moulana Ahmad Ali was one of the disciples of

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

a teacher in Darul Uloom, Banshkandi. After observations of the

formalities, Moulana Ahmad Ali was appointed as Muhaddith at the

Madrasa in 1950. In 1957, the Dawrah-e-Hadith section was

inaugurated formally by Shaikhul Islam Syed Husain Ahmad

Madani during his last visit to Assam. The late Syed Madani wished

the Madrasa to be the second Darul Uloom or the Darul Uloom of

Eastern India. The long time Muhtamim of the Madrasa was Haji

88

Mia Dhan Mia. Moulana Ahmad Ali had been the longest time

Shaikhul Hadith till his last in 2000. This Madrasa is a full

residential one and the only Madrasa of this kind in Assam till date.

About two thousand students and around 50 teachers, all are

residing inside the campus availing the free fooding facilities.

Hon'ble President of India, late Fakhruddin Ali Ahmad visited this

Madrasa in 1975. A number of Central as well as State Ministers,

like Santosh Mohan Dev, Kabindra Purkayastha,, Hiteswar Saikia

(while he was the Chief Minister of Assam), Abdul Muhib

Mazumdar and others visited this Madrasa at different occasions. At

present, Moulana sheikh Abdul Bari is the Shaikhul Hadith while

Moulana Yahya is the Rector.'*^

• Deorail Alia Madrasa: It was established in 1898 at Bundashil

village by Moulana Yaqub Badarpuri. After a break of a few months

it was again started, at the present site near the NH 44 at Deorail in

present Badarpur, in 1931. In 1942, this Madrasa was provisionally

recognized by the government and as such it was converted into a

Senior Madrasa. In 1938, Dawrah-e-Hadith was started where

Moulana Mushahid Biompuri was a Muhaddith. Afterwards, in 1947

the Title Madrasa section was totally separated from Deorail Alia

Madrasa."*^

*. Assam Jamiul Uloom Madrasa, Dibrugarh: It was established in

1903 at Dibrugarh, a premier town in Upper Assam. The Madrasa

was established by Moulana Mirza Ziaur Rahman Beg son of

Moulana Abdur Rahman Beg. His ancestor Mirza Nawab Beg, an

Arab origin, a resident of Rampur in UP. Was an officer in British

89

army. In relation to his service he came to Upper Assam and then

left tlie service and settled at Bishwanath Chariali. His descendent

Moulana Mirza Ziaur Rahman Beg who studied at Darul Uloom at
—^ Aft fK

Deoband took initiative to establish the Madrasa. On 9 January,

1903 the Madrasa was started at Dhakai Patty Masjid. Then Major

H.W.G.Cool, the then Deputy Commissioner allotted a piece of land

in the midst of the town. On 6* December, 1905, the Madrasa was

publicly inaugurated by Major Cool. Its junior section was

recognized by the government and an adhoc grant of Rs. 1000/- was

sanctioned annually.'*^ At the time of independence the Madrasa

could not retain its recognition because it remained closed for a few

years due to the set back occurred of the partition of the country.

• Idgaii Isha'atul Islam Madrasa: It was established in 1920 near

Mullaganj Bazar, also near a large Idgah. Now it has become a

provincialized Senior Madrasa.

• Kazir Bazar Alia Madrasa: It was established in 1922 at Kazir

Bazar one kilometer away from Ratabari police station .It has

become a Senior Madrasa at present.

• Katarihara Mazharul Uloom Madrasa: It was established in 1930

at Katarihara. The place is also known as Jaleswar. 6 miles away

from Lakhimpur in the District of Goalpara. Syed Nasiruddin

Baghdad! Qadri (d.l936 AD), was a great and learned Sufi of

Qadria order. First he came to Bombay, then visiting so many cities

and towns he reached Maymanshigha. The mission of Baghdadi was

to impart education both Islamic and modem. With this view in

90

mind he established this Madrasa which has become, now-a-days, a

senior Madrasa under the State Madrasa Education Board^^

* Assam Darul Hadith Joynagar Madrasa: It was estabHshed in

1932 at Joynagar about 5 kilometers eastwards from Nilbagan on

Nilbagan-Bokolia-Diphu road in the district of Nowgaon. One Faqir

Dhan, a pious man who migrated from Joynagar village of Cachar

districts and settled at Joynagar in Nowgaon, was the pioneer in

establishing this Madrasa. During the late 20s and early 30s of the

last century new settlements took place there and government was

allotting land to public. Faqir Dhan applied for a piece of land for

establishing a Madrasa there.^' The govt, allotted the same; Faqir

Dhan started a Maktab there in a hut and started processing for a

Madrasa very soon. A few teachers were appointed and the Madrasa

began in the year 1932 .Faqir Dhan used to visit house to house

with a Hand Cart (Thella Cart) and collect goods (rice ,paddy etc)

for Madrasa. He did service for long 65 years.^^ Another pioneer

Moulana Masaddar Raghib was contributing behind setting up this

Madrasa. The fame of Joynagar Madrasa is spread in every village

and town of Assam. Not only this, but this is the first Madrasa

existing in post independent period in Assam where Dawra-e Hadith

was started first. Moulana Abdur Rahim of Manipur was the first

Shaikul Hadith in this Madrasa. After his departure Moulana Abdus

Sabur was the longest period Shaikul Hadith in this Madrasa. The

Joynagar Madrasa serves the society and the nation with full

perfection.

91

* Hailakandi Alia Madrasa: It was established in 1938 at the eastern

part of the town. Up to the end of the British rule this Madrasa

served as Qaumi Madrasa. In 1961 this was recognized as a Senior

Madrasa and was provincialized along with other Madrasas in 1992.

The celebrated Sufi scholar Moulana Tayyebur Rahman Barbhuiya

was a student there in post independent era. He served this Madrasa

as teacher and Superintendent respectively for more than 35 years

and retired in 1995.

* Bhanghasharif Markazul Uloom Madrasa: It was established in

1942 near Bhanga Motor stand .It is one of the premier Madrasas in

Assam.̂ "*

b) Government Madrasas: At the same time, there flourished a

Madrasa education system introduced by the East India Company

government in Bengal which was later on extended in Assam too.

With the British East India Company in power with their victory in

the battle of Plasey, 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 English judge

supposed to be ignorant of the people, their manners and the spirit of

the law which had so long been administered to them, had a

Moulavi in his court to assist him in his work.̂ ^ But it was difficult

to have a clever Moulavi. To supply this want and partly to

reconcile the Mohammedans to the British rule. Lord Warren

Hastings, the Governor General ordered to establish the Madrasa

Alia (Calcutta Madrasa) in 1780 which has been a celebrated

institution in the history of education in Indian sub-continent and

92

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

the eastern part of the country, but also had the unique distinction of

being, in addition to being a teaching institution itself, an affiliating

body for the various large and small Madrasas of Islamic learning in

undivided Bengal. Its principal also acted as the Registrar 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 Sylhet had

been a part of Bengal administered under the Dhaka Commission,

the Madrasa education system in Sylhet was influenced by the

Calcutta Madrasa. The centuries famous Phoolbari Madrasa had

been following the syllabi of the Calcutta Madrasa with the initiative

taken by Moulavi Ajiruddin Choudhury, the famous zamindar of

Phoolbari who willed the whole of his wealth for the cause of the

Madrasa. In 1874, the entire Sylhet along with Cachar district was

separated from Dhaka Conmiission and was adopted to Assam and

Assam became a full fledged province of British India. Now we got

a new phase in the history of Arabic education in Assam. Assam has

become a vast state starting from Sadiya to Dhubri and from Tejpur

to Habiganj since 1874 to 1947. In this period we find Arabic

connected with the learning of almost all the subjects in Madrasas,

though there were other language subjects in the syllabi, such as

Persian and Urdu as Urdu has been related with the Muslim

aristocracy in India and Persian was the court language till 1837.̂ ^

So, Muslims had a nerve relation with Urdu and Persian. On the

other hand, Arabic is the language of the prophet Muhammad, it is

the language of the holy Qur'an, the source of all branches of

Islamic learning. So, this language is necessarily learnt in all Islamic

93

institutions. After 1857, the Muslims got inspired only by the

'Ulama and the education imparted in the Madrasas were meant for

Muslim education. The Muslims at large considered the Madrasa

education as indigenous one. The British Government could

understand that the Muslims have a great weakness for Arabic

language and Madrasa education. In 1913, the government

established the famous Sylhet Government Alia Madrasa at Sylhet.^^

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

A number of Madrasas were recognized and affiliated to the Sylhet

Government Alia Madrasa. Immediately after the establishment of

the Government Madrasa at Sylhet, the centuries old famous

Phoolbari Madrasa was recognized by the government in 1914.

Other recognized Madrasas were (a) Jhingabari Madrasa, (b)

Gachbari Madrasa, (c) Naraping Madrasa which are at present not

the Madrasas of Assam. The Madrasas which were recognized

during the British period and are situated within the boundary of

present Assam are:

i) Asimia Senior Madrasa: It was established in 1895 by

Muhammad 'Alim in a separate house near the mosque of Hasan

Shah's Dargah which was renovated by Asim Shah. In 1919,

Moulana Imdadur Rahman of the village Bagershangan took over

the charge of the Madrasa. Qazi Muhammad Kamil of village

Mullagram and Muhammad Azu Mia of village Bagershangan

were the president and the secretary of the Madrasa respectively.

Then the Madrasa was shifted to Asimganj Bazar in the same

year. After Moulana Imdadur Rahman, Moulana Irfan Ali of

Patharia became the head of the Madrasa. After his death.

94

Moulana Abdul Musabbir of Muradpur took over the charge of

the Madrasa. In 1942' ̂ the old Kachcha house was accidentally

burnt down and was reconstructed by the help of the local people.

In 1943, this Madrasa was recognized by the Education

Department and was affiliated to Assam State Madrasa Board,

Sylhet. Moulana Ansar of the village Balia became the head of

the Madrasa in 1946. In 1947, Moulana Abdur Raqib of the

village Batavia, a celebrated teacher of North East India, took

over the charge of Head-Moulana. In his tenure, this Madrasa

became one of the famous institutions in the whole state of

Assam . '̂

ii) Deorail Senior Madrasa: The earlier mentioned Deorail Alia

Madrasa became Deorail Senior Madrasa with the government's

recognition obtained in 1942-43. Moulana 'Atiqul Haqq, the famous

Muhaddith and a celebrated alumni of Sylhet Government 'Alia

Madrasa, took over the charge of Shaikhul Hadith when Dawrah

classes were opened in it. At the same time, Moulana Mushahid of

Biompur of present Bangladesh joined as Muhaddith. In 1947, both

of them left the Madrasa after the partition of the country. In the

meantime, the Dawrah section was permanently recognized as a

separate institution and was named as Deorail Title Madrasa. In

1947, Shaikh Moulana Abdul Jalil Choudhury took over the charge

of Muhaddith in the Madrasa and within a few days he took over the

charge of Shaikhul Hadith. In 1954, a separate building was

constructed in the present site of Deorail Title Madrasa. Thus, the

Madrasa was separated into Deorail Senior Madrasa and Deorail

Title Madrasa. The flirther promotion of Deorail Title Madrasa, its

95

contribution, a far extensive movement centring round it, will be

discussed in appropriate section.

c) Secular Institutions: Secular institutions are those institutions

that were established by the government or ventured by the willing

public and recognized by the govt, for providing general education

not on the basis of religion, but on the basis of worldly need. These

are schools, colleges and universities. During the colonial period, no

university was established within the boundary of Assam. The

British government established Primary, Middle and High schools in

district and sub-divisional headquarters. In the fourth decade of the

19*'' century a number of High schools were established in Assam.

The prominent among them are the Government Pilot High School

(Est. 1836) at Sylhet, Cotton Collegiate Higher Secondary School

(Est. 1834) at Guwahati, Government Higher Secondary School

(Est. 1834) at Dibrugarh. In all these three Arabic was introduced

with its inception. Mr. Nooruddin of famous Mufti family of Sylhet

established Mufti High School on 1''January, 1876.̂ ^ In 1880, this

school became a national school. To attract the moderate Muslims,

the system 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 taught and the system was controlled

by the Assam State Madrasa Board. In 1892, Murari Chand College

was established at Sylhet where, on the model of Calcutta

University, Arabic was introduced in under graduate level. In 1901,

the Cotton College was established in Guwahati with the initiative

96

by the then Chief Commissioner, Sir Henri John Steadman Cotton.

Arabic was also introduced in the under graduate level in Cotton

college. Moulavi Abu Nasar Muhammad Wahid of Sylhet was the

first professor of Arabic in Cotton College. He was also one of the

five founder teachers of the college.^ Then the department included

Arabic, Persian and Urdu and was designed as the Department of

Islamic Studies. It is to be noted that Moulavi Abu Nasar

Muhammad Wahid was the first Bangalee who obtained the Degree

of M.A. in Arabic.^^ In 1946; the Karimganj College was established

at Karimganj where Arabic was introduced in the model of Cotton

College. So, we fmd Cotton College and Karimganj College are the

two institutions of higher education within the boundary of present

Assam, established before 1947 where Arabic was introduced fi"om

the beginning.

Impact of Arabic Language Teaching in Social and

Political Changing: Teaching and learning of a language has many

impacts in the society in every age and in every comer of the world.

Arabic, as it is the language of unity has to put a deep impact in the

hearts of its learners. Teaching of the Arabic language introduced

primarily the teaching of the holy Qur'an, the lessons from the Sunnah

or traditions of the holy prophet Muhammad (Peace and blessings be

upon him) to its learners. The syllabus of the Arabic language and

literature had been designed in those days for both Madrasas and other

institutions with a view to cover (1) the Qur'anic verses related to

humanity and maintenance of social justice and religious tolerance, (2)

chapters from the traditions of the prophet which justify the dignity and

empowerment of education, social justice, importance of woman.

97

promotion of equality among people, etc., (3) Classical Islamic Arabic

poetry that draw attentions of the learners to the fact how morality

developed among the Arab people, (4) small stories that promote the

importance of maintaining morality in life, (5) Lives of the companions

of the prophet Muhammad and also the Sufi saints.

With the introduction of Govt, run Madrasa education system in

Assam and simultaneously the inclusion of the Arabic language and

literature in the syllabi of schools, colleges and universities, a new way

of thinking, among the learners in both the systems grew. A number of

Madrasa graduates who completed their studies in Govt. Madrasas

appeared and passed the Entrance Examination and promoted their

higher studies in colleges and obtained graduation from the university.

They were engaged in various services of higher design. Another

number of Madrasa graduates who got introduced to the motives of the

English people in India and participated actively in the Freedom

Movement and subsequently took active part in politics. We find

Moulavi Muhammad Daim was graduated from Presidency College,

Calcutta in 1865, Moulavi Abdul Karim was graduated in 1886.^

Shamsul Ulama Abu Nasar Muhammad Wahid, Khanbahadur Syed

Abdul Majid were graduated from M.C. College, Sylhet in 1896.* '̂ In

the first half of the 20"' century, the wave of Bengal renaissance

reached every leading towns and villages of plain land of Assam.

People began to send their wards to Calcutta for higher studies. Muslim

students were getting their way to Sylhet for higher studies. Madrasa

students were interested to register themselves in Government Alia

Madrasa at Sylhet. Many of them were marching towards Calcutta

Madrasa or Darul Uloom at Deoband for higher studies. The students.

98

who stayed at Sylhet during their studies at Sylhet, were introduced to

Shaikhul Islam Syed Husain Ahmed Madani, the great saint of the

Indian sub-continent, who was the Shaikhul Hadith of Darul Uloom,

Deoband. The Shaikhul Islam used to pass the whole month of

Ramadan at Nayasadak Masjid, starting from 1925 till 1947.̂ ^ During

this period many a Madrasa graduates submitted their hands to Shaikhul

Islam and took oath of practicing and leading a spiritual life. Among

them were the illustrious Ulamas who were the inhabitants of present

boundary of Assam are mentioned below:

(i) Moulana Jalaluddin (1903-1986): He passed the Assam

Madrasa Final Exam from Sylhet Govt. Alia Madrasa in 1933. He

actively participated in Non-Cooperation Movement launched by

Gandhiji. He was sent to jail several times for his participation into

students' movement. Salt Movement, Quit India Movement, etc.^^ He

was General Secretary of Karimganj District Jamiat Ulama from 1942

to 1956. For his involvement with the Freedom Movement, he was

arrested and sent to Karimganj Jail and Sylhet District in several times.

He was well versed in Persian and composed a number of Persian

poems on Islamic spirit and nationalism. Jail In 1957, he was selected

as the Secretary, Assam Provincial Jamiat Ulama. In 1971, he was

selected as the General Secretary of North East India Emarat-e-Shar'ia

and NadwatutTa'meer.He continued his social and religious service

under this organization till his last in 1986.

(ii) Moulana Ahmad Ali (1916 - 2000): He passed Assam

Madrasa Title Examination (M.M.) in 1940 from Sylhet Govt. Alia

Madrasa. Then he went to Darul Uloom, Deoband for further studies.

99

After coming back from Deoband, he was travelled to Makkah and

Madinah and other places. At last he attached himself with the teaching

of Hadith at Darul Uloom Banshkandi Madrasa in 1950. From 1957 till

his last, he was the Shaikhul Hadith of the same Madrasa. He was a

great disciple of Shaikhul Islam Syed Husain Ahmad Madani.

(Hi) Moulana Abu Muhammad Abdun Noor (1923 - 2006):

He was bom and brought up at village Bakharshal of Karimganj

district. He passed the Assam Madrasa Title Examination (M.M.) in

1943 from Sylhet Govt. Alia Madrasa. Soon after completion of his

studies, he joined Karimganj High Madrasa. In 1956, he became the

Superintendent of the Madrasa. He obtained the Degree of B.A. in 1968

and M.A. in Arabic in 1972, as teacher private candidate. He was

conferred the National Award in 1988.

(iv) Moulana Muhammad Tahir (1924 - 1994): He was bom

and brought up at Village Shingaria in the district of Karimganj. He

passed Assam Madrasa Title Examination in 1943 from Sylhet Govt.

Alia Madrasa. Then in 1946, he joined Deorail Title Madrasa as

Muhaddith. In 1950, he was requested by Moulana Azad to join the

Calcutta Madrasa. Accordingly, he went there and served as

Muhaddith. He wrote more than twenty five books on various Islamic

topics.

(v) Moulana Abdul Jalil Choudhury (1925 - 1989): He was

bom and brought up at village Turk Khola in Renga Pargana of Sylhet.

He passed the Assam Madrasa Title Examination (M.M.) in 1941. Then

he proceeded for fiirther studies to Daml Uloom, Deoband. He actively

100

participated in anti-British movement in all its phases. Several times he

was sent to several jails. He was the General Secretary of Assam

Provincial Jamiat Ulama from 1943 to 1960. From 1952 to 1985, he

was elected Member of Assam Legislative Assembly except in two

terms. He was also the Shaikhul Hadith of Deorail Title Madrasa from

1949 to 1989. He was one of the outstanding disciples of Shaikhul

Islam Syed Husain Ahmed Madani. He had been in centre of the

movement for preserving the chastity of Madrasa education in Assam.

At the same period, some other learners chose their route to

Rampur and Deoband in UP. They felt it a matter of proud to be the

students of those Madrasas at Rampur and Saharanpur. The Ulama,

who studied at Rampur, were respected as the seas of knowledge at

every part of India. A few of those Ulama who studied at those

Madrasas, contributed to the Arabic literature following the then

contemporary trend. They will be introduced in appropriate section.

The number of Madrasa graduates was growing during the first

half of the 20* century and the Muslims in large number began to

participate in political movements. The Madrasa graduates were in front

parts of those movements in Sylhet. An educational uprising wave was

flowing among the Muslims. The visit of Shaikhul Islam Syed Husain

Ahmed Madani affected this uprising flow of education. At different

places of present boundary of Assam, he established temporary

Khanqahs where people gathered to have a lesson of his spiritual

teaching. Such a Khanqah used to be held at Batarashi Jami' Masjid in

the district of Karimganj where thousands of people stayed for several

days to see and meet the Shaikhul Islam. He inspired them towards

101

anti-British non-violence activities and to participate in the movements

launched by the Indian National Congress. Behind the establishment of

the temporary Khanqa at the village Batarashi was Shaikhul Islam's

deep relationship with one of his disciples, Moulavi Sa'id Ali of

Batarashi who studied at Pholbari Madrasa and Sylhet Govt. Alia

Madrasa and served as Khatib (Pesh Imam) at Nayasadak Masjid where

Syed Madani used to deliver lectures on Hadith classes during his visit

there. Thus we find a political and social uprising among the Muslims

created by the growing number of Govt. Madrasa graduates, their active

participation in anti- British political movements and the expansion of

activities of Jamiat Ulama-e-Hind in this north-eastern region of India

which later on created and promoted an expanded ground for

establishing more Madrasas in the state of Assam at the eve of

independence of the country. Again, we see that after the successfiil

completion of studies at Govt, Madrasas, the learners in more numbers

created a ground before the colonial rulers to introduce Arabic in

schools and colleges which had a far reaching result in the history of

Arabic teaching and learning in secular institutions in the state of

Assam.

It is an established fact that these schools, providing the scope of

Arabic teaching, served and have been serving as the feeder sections for

the Arabic Departments in the colleges. It is also a fact that the colleges

supply the inputs for the university. So, this way, Arabic teaching in

schools occupied a prominent place in the field of Arabic education in

Assam as it does in other parts of India.

102

2.3 The Arabic Language Teaching in Post-

Colonial Period up to the End of the 20**"

Century in Madrasas and Other Institutions.

The development of Arabic teaching through different ways up

to the end of the colonial period and the appearance of groups of Ulama

and their contributions established a firm footing for promotion and

continuation of teaching and learning of the Arabic language in the

state of Assam in the subsequent period. In post-colonial period a

drastic change began to appear in every comer of the state. New

schools and colleges were established. Simultaneous with this, Maktabs

and Madrasas began to be set up in every Muslim dominated area.

Socio-religious organizations propagated Islamic ideology and

motivated people to establish those Maktabs and Madrasas where

Arabic occupied a major place in the syllabi. New colleges were

established where Arabic began to be taught. Side by side, Arabic was

introduced in old colleges also. For a systematized discussion, the

educational institutions imparting Arabic teaching are broadly divided

into two heads: (a) Madrasas and (b) Other institutions.

a) Madrasas: With reference to the discussions made in earlier parts,

Madrasas remained functioning under two streams: (i) Qaumi

Madrasas and (ii) Govt, run Madrasas. Development of both the

categories of Madrasas, their extension, the difference in their

syllabi and the reason behind their establishments are discussed

below:

103

(i) Q a u m i Madrasas: Qaumi Madrasas have been imparting

mainly Arabic and Islamic education among the Muslims for

making them aware of the Islamic life style incorporated by the holy

Qur'an and the traditions of the prophet Muhammad (Peace and

blessings be upon him). The pioneers of the Qaumi Madrasas

assumed that those Madrasas are the factories of producing good

Ulama who are the real descendents of the prophetic knowledge and

wisdom. In post-colonial period, the Ulama attached with the Qaumi

Madrasas initiated to establish new Madrasas in new places. Their

target was to generalize the Islamic education to all Muslims in

primary level. So, Maktabs began to be established in every village

and Safila (Junior) Madrasas were established in new areas so that

these would act as the feeder sections to the large Madrasas. The

fact that the substance and extracts of Islam are hidden only in

Islamic religious education is the main concept behind establishing

new Madrasas.

The prominent Qaumi Madrasas that were established after the

independence in the state of Assam are as follows:

• Jamia Islamia Jalalia, Hojai: It was established in 1956 at

Gopalnagar in Hojai town. The pioneers of the Madrasa were Haji

late Manaf AH, Haji late Nisar Ali, Haji late Insan Ali, late Syed

Abdus Sattar, all from the greater Hojai area and others. This

Madrasa earned fame in case of spreading Islamic education in the

state of Assam. About 50 teachers are working at present in the

Madrasa, while 1500 plus students are in the roll at present. The

Madrasa provides teaching up to Dawrah-e-Hadith. The first

104

Shaikhul Hadith was the celebrated Mufti Moulana Abdul Qayyum

Kanakpuri who studied in Rampur Alia Madrasa, Rampur, U.P. A

number of prominent Ulama were engaged in teaching at different

times at this Madrasa, among them are Moulana Abdul Jalil Raghibi

(Ex M.L.A.), Moulana Shamsuddin Bihari. However, Moulana

Shamsuddin Bihari was a teacher in Ashraful Uloom Ratanpur

Madrasa also. Now, Moulana Shamsuddin Bihari is the Shaikhul

Hadith, while Moulana Abdus Subhan is the Head Moulana/"

Moulana late Ahmad Ali, Rector Darul Uloom, Banshkandi and

Moulana late Syed Asad Madani used to visit the Madrasa almost

every year. The Madrasa has a land property of about 15 bighas. The

Madrasa runs in four long double storied buildings of its own. At

present, modem vocational courses like computer education etc. are

being progressed.

4k Darul Uloom Guwahati: It was established in 1966 at Garhigaon

near Gauhati University campus on the south bank of the

Brahmaputra. It was initiated by late Moulana Shaikh Abdul Haqq

who hailed from Karimganj. Moulana Syed Asad Madani once

visited this place in relation to a convention of Jamiat Ulama. He

inspired the local Ulama to establish a Madrasa centrally at

Guwahati. As such this Madrasa was established with a view to

provide Islamic education to the children of whole of the state.^'

4k Mirabari Jamiul Ulooin Furqania Madrasa: It was established in

1973 at Miarabari, 1 KM. north from Nilambazar in the district of

Karimganj. The foimdation stone of the Madrasa was laid down by

Moulana Ojihuddin Khan of Rampur Furqania Madrasa. The

105

establishment of Jamiul Uloom has a long processing since the

settlement of the family of the pioneer of this Madrasa. After 1857,

Syed Mahmud came from Baniachang of Taraf of present

Bangladesh and settled at Mirjapur near Nilambazar. After a few

years he changed the place and resettled at Alamkhani. His son Syed

Hasan started a Maktab where children from the surrounding area

came to learn the Qur'an. After him his son Syed Anjab AH

continued the Maktab till 1940. In the meantime his son Syed

Mudaris Ali returned home completing his studies at Rampur

Oriental College. After performing Imamat at several mosques,

Syed Mudaris Ali came home and continued the Maktab of his

ancestors. This Maktab gradually got the shape of a Madrasa under

the shadow of a Khanqah. Syed Mudaris Ali's son Moulana Abdun

Noor is the present Muhtamim of Mirabari Jamiul Uloom. At

present it has a network of Madrasas in the state of Assam. It started

a girls' Senior Madrasa under its banner. It started a Computer

Education Centre of its own where the girls students of the Senior

Madrasa will learn the basic knowledge of computer.

The Jamiat Ulama-e-Hind launched its programme of

organized Maktab and Madrasa education, and as such a common

syllabus was prepared following the Dars-e-Nizami in the late forties

and early fifties of the last century. Jamiat has been in action as the

guardian of most of the Qaumi Madrasas. The number of the Qaumi

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

Hadith reached about five hundred in the post colonial period up to the

end of the 20* century in Assam. As the establishment of an

autonomous Board for controlling the academic activities of those

106

Qaumi Madrasas was felt necessary, the All Assam Tanzim Madaris

Qaumia was established in 1955 under the shadow of the Assam

Provincial Jamiat Ulama-e-Hind. But because of no permanent office

and the lack of modem communication system and above all the lack of

sense of responsibility of the managing bodies of many Madrasas, the

Tanzim Board could not show hopeful performance up to the mid-

nineties of the 20^ century. In the late nineties, the Tanzim was re­

organized and a permanent office was established at Nilbagan in the

district of Nagaon. With the changed circumstances, the Qaumi

Madrasas in large number came forward and got themselves registered

with the Tanzim Board and began sending their students to appear in

the Board's examinations every year at the end of every stage of studies

in Qaumi Madrasas.̂ "* There are two other boards, in addition to the

Tanzim, that control the Qaumi Madrasa education in Assam. A list of

these Madrasas is appended below,

Madrasas under AH Assam Tanzim Madaris Qaumia are

categorized under the following five heads: Category A, B, C, D and H.

A-category Madrasas are those where the study level starts at

Maktab or primary stage and ends with the Kamil or Dawrah-e-Hadith,

and Final Exams in all the stages, i.e. Primary (Maktab), Middle

(Safila), Secondary (Alia) and Higher (Dawrah) are controlled by the

Tanzim Board. In this category, altogether 7 Madrasas are run which

are mentioned below:

The Madrasas are serialized below on alphabetical order:

107

SI.
No.

1.

2.

3.

4.

5.

6.

7.

Name of the Madrasa

Assam Darul Hadith, Joynagar

Ashraful Uloom Darul Hadith, Ratanpur.

Darul Hadith Parmaibeti Islamia Madrasa.

Darul Uloom Balapara Madrasa.

Darul Uloom Banshkandi

Jamia Islamia Jalalia, Hojai.

Jamia Qur'ania Islamia Khanqah-e-

Madani,

District in which
the Madrasa is

situated
Nagaon

Hailakandi

Nagaon

Bongaigaon

Cachar

Nagaon

Cachar

B-category Madrasas are those where the study level runs up to

higher secondary (Alia) stage. In this category, there are altogether 21

Madrasas which are district wise listed below:

SI. No. and name of Madrasas:

Darrang District

1. Darul Uloom Kharupetia Madrasa, Kharupetia

Dhubri District

2. Darul Uloom Chapar. (Balajan)

Goalpara District

3. Jamia Dine Mansuria Madrasa, Joy Bhum

108

Hailakandi District

4. Al-Jamiatul Muhammadia South Aklarpar Madrasa

5. Darul Uloom Sahabad Madrasa, Sahabad

Karimgani District

6. Baitul Uloom Madrasa, Jarer Bazar

7. Faizul Uloom Muhammadia Madrasa, Roypur.

8. Madinatul Uloom Baghbari Madrasa, Baghbari, Kaliganj.

9. Markazul Uloom Bhanga Sharif Madrasa, Bhanga Bazar.

10. Cheraghia Qaumia Alia Madrasa, Cheraghi Bazar.

Lakhimpur District

11. Lakhimpur Deeni Alia Madrasa, Khutakatia

Nagaon District

12. Assam Markazul Uloom Barama Islamia Madrasa,

13. Ashraful Uloom Bechamari Madrasa

14. Anwarul Uloom Shibpur Madrasa

15. Darul Uloom Methigaon Madrasa, Nilbagan.

16. Kawaimari Islamia Arabia Madrasa, Kawaimari.

17. Mazharul Uloom Katpara Islamia Madrasa.

18. Tarabari Dams Sunnat Madrasa

Nalbari District.

19. Pub Barkhetri Alia Madrasa, Luharkata.

Morigaon District.

20. Buraburi Ahmadia Islamia Madrasa, Buraburi Bazar.

21. jEunia Islamia Darul Uloom Moirabari Madrasa.

109

C-category Madrasas are those where study level runs up to

Middle stage. Classes are designed as Sal-e-Awwal (1^ Year), Sal-e-

Duwam (2"*̂ Year) and Sal-e-Suwam (3'*̂ Year). Only the district wise

number of Madrasas is given below:

Sl.No. Name of the District. Number of Madrasas

1. Bongaigaon:

2. Barpeta:

3. Cachar: 11

4. Darrang: 10

Dhubri: 30

7.

8.

Dibrugarh:

Goalpara:

Gholaghat:

Hailakandi: 11

10. Jorhat:

11. Kamrup:

110

12. Karimganj: 19

13. Kokrajhar: 2

14. Lakhimpur: 4

15. Morigaon: 6

16. Nagaon: 28

17. Sibsagar: 1

18. Sonitpur: 9

19. Tinsukia: 1

Total: 162

The primary level Madrasas which fall under D. category of the

Tanzim Board are very small in number. One each in five districts and

only two in one district. They are : (1) Laskar Panchali Imdadia Islamia

Madrasa, Laskarpathar, in the district of Nagaon, (2) Madrasa-e-Abu

Huraira (R) Tahfizul Qur'an Suryakata Madrasa at Bilasipara in the

district of Dhubri, (3) Jamia Islamia Mahmudia Darul Uloom Pathila

Duha Madrasa in the district of Bongaigaon, (4) Lakhipur Husainia

Madrasa, Misfala in the district of Goalpara,(5) Tengaguri Islamia

Hafizia Madrasa in the district of Morigaon and (6) Darul Uloom

I l l

Furkania Madrasa, Goshaigaon and (7) Miftahul Uloom Teteliguri

Madrasa in the district of Kokrajhar.

Apart from the above there are 34 Madrasas for girls in the

district of Nagaon run under the above mentioned Tanzim. They are

mentioned below:

SI.
No.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

Name of the Madrasa

Assam Darul Hadith Madrasatul

Banat

Ambari Ahmadia Madrasatul Banat

Assam Madrasatul Banat

Burungatali Madrasatul Banat

Hazrat Aysha Siddiqa (R)

Madrasatul Banat,

Hazrat Aysha Siddiqa (R)

Madrasatul Banat,

Hazrat Fatimatuz Zuhra (R)

Madrasatul Banat,

Hazrat Fatima (R) Madrasatul

Banat, Uttar

Hzrt. Fatimatuz Zuhra (R)

Madrasatul Banat,

Hazrat Fatimatuz Zuhra (R)

Madrasatul Banat,

Place

Nilbagan

Ambari

Parmaibeti

Burungatali

Barhawr

Samorail

No.7

Ambari

Dimrupar

Dakin

Samorail

Borbali

Category

A

B

B

B

B

B

B

B

B

B

112

11.

12.

13.

14.

15.

16.

17.

18.

Hzrt. Maryam (A) Madrasatul Banat

Pub

Hzrt. Khadijatul Kubra (R)

Madrasatul Banat,

Hzrt. Umme Salma (R) Madrasatul

Banat,

Jamiatus Salihat Madrasatul Banat,

Karaiuni Jalalia Madrasatul Banat,

Mahmuda Banat Paschim

Shilpa Udyug Deeni Madrasatul

Banat,)

Tuktuki Kotahguri Madrasatul Banat

Rawwarpar

Joynagar

Dakhin

Mikirpara

Pub

Jamunagaon

Karaiguri

Digaljhar

Nateswar

(Nilbagan

Tuktuki

B

B

B

B

B

B

B

B

The list of all the above categories of Madrasas is collected from

the office of the All Assam Tanzim Madaris Qaumia, Nilbagan, Hojai,^^

and is justified by the relevant field survey.

The Assam Edara-e-Madaris Islamia is a Board with a different

nature, existing with an autonomous character centring round the

academic activities of Jamiul Uloom Furqania Madrasa at Mirabari near

Nilambazar in the district of Karimganj. This Edara has formulated a

syllabi starting from Maktab level up to Dawrah-e-Hadith (Primary

level to Degree level). It is somehow a mixture or composition of Dars-

e-Nizami and that of the New Scheme Madrasa education system

adopted by the State Madrasa Education Board, Assam.

113

The Assam Edara-e-Madaris Islamia was established in 1995

which was registered under the Societies Regn. Act of 1860, in the

year 1995-96. The various levels of studies as designed by the Edara

are as follows' ^̂

1. Maktab (L.P.stage): 4 Classes

2. Dakhil (Junior Secondary stage): 6 Classes

3. Alim (Senior Secondary stage): 2 Classes

4. Fadil (Degree/ Graduation): 2 Classes

5. Kamil (Post Graduation): 2 Classes

The session starts from January according to the academic

calendar of this Edara which had been used to be started from the

month of Shawwal of the Hijira Calendar earlier.

There are altogether 12 Madrasas run under this Edara of which

three are permanently and nine are temporarily registered and affiliated

with it. Besides, there are thirty seven Maktabs which are run with the

affiliation of this Edara. The Principal of Jamiul Uloom Furqania

Madrasa is the Registrar of the Edara. So, adding the parent Madrasa, it

is found that there are altogether 50 Madrasas and Maktabs run under

the Assam Edara-e-Madaris Islamia which are detailed below.

A. Parent Madrasa.

1. Jamiul Uloom Furqania Madrasa, Mirabari,

Nilambazar, District: Karimganj.

114

B. Permanently affiliated Madrasas:

2. Jamiul Uloom Nizamia Madrasa, Dalugang

P.O. Bidyanagar, Ramkrishna Nagar

District: Karimganj

3. Kharupetia Madrasa-e-Tamizia, Ujhagaon

P.O.Kharupetia, District: Darrang

4. Shah Chattawala Dams Sunnah Madrasa,

Bichingcha, P.O. Hailakandi: District: Hailakandi

C Temporarily Affiliated Madrasas:

5. Al-Jamia Millia Islamia Madrasa, Kanakpur.

P.O. Nilambazar, District: Karimganj.

6. Darul Hifz Madrasatul Banat, Barbandh

District: Hailakandi

7. Hatiputa Darul Uloom Hanafia Madrasa, Hatiputa.

District: Bongaigaon

8. Jamiul Uloom Nizamia Alia Madrasa, Ratabari.

District: Karimganj

9. Jatua Purahuria Alia Madrasa, P.O. Manikganj.

District: Karimganj

115

10. Kalacherra Muhsinia Phoolbari Madrasa, Phoolbari.

District: Hailakandi

11. Mohanpur Ahmadia Qaumi Madrasa, Ratanpur

P.O. Bazartilla, District: Hailakandi.

12. Shah Jalal Emoni Alia Madrasa, Jalalnagar.

District: Karimganj.

13. Sonapur Khalilia Madrasa, Sonapur.

District: Hailakandi

Apart from the above mentioned 13 Madrasas, there are 37

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

Karimganj.

(ii) Government Madrasas: With the partition of the country in

1947, the Government Recognized Madrasas in Assam faced a great

setback. Though Sylhet was pushed to Pakistan under the privileges

of the Referendum, yet three and a half Thaana area of the then

Karimganj Sub-Division of the Sylhet district remained with India

under the provisions of the Radcliff Commission. These three and a

half Thaana constituted the Karimganj Sub-Division and was

adopted with Cachar district. Three Madrasas, already recognized

by the government and affiliated to the then Assam State Madrasa

Board, Sylhet, were situated within the boundary Karimganj Sub-

Division of Assam. These are (1) Asimia Senior Madrasa

(Recognized in 1943), (2) Deorail Senior Madrasa (Recognized in

116

1943) and (3) Deorail Title Madrasa (Recognized in 1946 and

permanently recognized in 1947). Because of partition of the

country exchange of people took place between the Hindus of East

Pakistan and the Muslims of India. As such, many scholarly

Muslims, especially teacher community migrated from Karimganj

Sub-Division in large number. So, Moulana Mushahid opted to go to

East Pakistan as his native village Biompur went into the boundary

of East Pakistan, now Bangladesh. Moulana Abdul Jalil Choudhury

an active Congressman and the General Secretary of Jamiat Ulama-

e-Hind, Assam imit and a reputed freedom fighter migrated from his

native village Turk Khola in Sylhet and settled at Badarpur, took

over the charge of Muhaddith and then Shaikhul Hadith of Deorail

Title Madrasa. The other recognized Madrasas got a re-birth when

Moulana Abdul Jalil Choudhury took the initiative and the

government constituted the State Madrasa Education Board for

conducting examinations and formulating syllabus. As such, these

above mentioned three Madrasas were recognized by the

government temporarily up to 1947. Deorail Title Madrasa got

permanent recognition in 1948. In 1961, another six Madrasas were

recognized by the government. They are:(l) Shingari Senior

Madrasa, (2) Hailakandi Senior Madrasa, (3) Sonai Senior Madrasa,

(4) Rangia Arabic College (Amalgamated Senior and Title

Madrasa), (5) Gomaphoolbari Senior Madrasa, and (6) Katarihara

Senior Madrasa. Up to 1961, Deorail Title Madrasa remained as the

only Title Madrasa in Assam and produced many celebrated Muslim

religious scholars who served and have been serving the nation in

various capacities. As many as fifty seven Moulanas passed the

Assam Madrasa Title (M.M.) Examination and obtained the

117

prestigious title of Mumtaz-ul-Muliaddithin from Deorail Title

Madrasa up to 19617^ In 1965, the above mentioned nine Madrasas

were provided full Deficit Grant In Aid by the state government of

Assam, and a new trend of establishing ventured Senior Madrasas

began. Up to 1968, the curriculum of the Senior Madrasas remained

as that of the Assam State Madrasa Board, Sylhet under the

British Government formulated with the creation of Sylhet

Government Madrasa in 1913. In 1952, the Small Committee for

Madrasa education was constituted with Moulavi Abdul Mutlib

Mazumdar, M.A., LL.B.,M.L.A. as member and Chairman and Md.

Shahabuddin, M.A., Secretary, State Madrasa Board, Assam as

member and Secretary. The Committee's task was to re-organize

the Madrasa education course and syllabus for Senior Madrasas in

Assam. This committee maintained communications with Muslim

scholars, Muslim organizations especially Jamiat Ulama-e-Hind,

Assam unit. The Assam provincial Jamiat Ulama conveyed

meetings seminars etc. to fmd out a clear opinion of the Muslim

scholars particularly Ulamas about the re-organization and re­

structuring of the Madrasa education system in Assam. There were

so many proposals in favors of the new system viewed by the

committee. A small number of Islamic scholars were foreseeing the

far reaching debacle in re-organizing the Government Madrasa

education where proposals were in favor of inclusion of some

subjects of School curriculum such as Mathematics, Science, Social

Studies, English, Mother tongue, etc. Sacrificing the most necessary

subjects relating to Islamic studies. In spite of the oppositions, the

Madrasa Education Board formulated the new syllabus for

introducing in the government run Senior Madrasas of Assam in

118

1962 which was later on introduced in 1968-69 that included the

course up to the XI standard of School curriculum and was a course

of eigjit years duration. After two years of simultaneous running of

both old and new courses, the new one was nullified as the people

debarred their children from sending to Senior Madrasas because

they could not be satisfied with the course of action on the part of

the State Madrasa Education Board. The old course continued till

1979 with a slight modification. In 1979, when Mr. Habibul Haqq

became the Secretary of the State Madrasa education Board, he

introduced a new syllabus adopting the High School course only

beginning from Sr. 1̂* year to Sr. 7* year classes (Re-organized

3+4+3 system).*' In 1987, Mr. Shafiqur Rahman the then Secretary

of the State Madrasa Education Board made a slight change in

general subjects. Again in 1996, Mr. Habibul Haqq the then

Secretary, S.M.E.B.A., introduced a new course with a vigorous

change in syllabus introducing modem literary topics and

restructuring the examination system, introducing 3 public

examinations in Senior Madrasa Course, i.e. Dakhil at the end of Sr.

3"* year, Alim at the end of Sr. 5*̂ year and Fadil at the end of Sr. 7*

year.

The action on the part of the government and the State Madrasa

Education Board, regarding course and syllabus for Senior Madrasas in

Assam, formulated in 1962, and introduced later on in 1968-69,

offended many sighted Muslim scholars who felt that all was not well

with the way Arabic was going to be taught in government Madrasas

from then onwards. Moulana Abdul Jalil Choudhury was possibly the

most distinguished among such scholars who took an unprecedented

119

stand and curved out his own ways and means to face such a challenge.

With the support from a few other like-minded Ulama, anticipated the

possibility of launching of a suitable curriculum based on the well

known Dars-e-Nizami. As a result "Edara-e-Ta'lim wa Tazkir" was

set up at Badarpur centring round the Deorail Title Madrasa in the year

1962, that contained primary Islamic education. In the year 1964, it was

renamed as "Edara-e-Ta'lim wa Tasnif which later came to be known

as "Assam Nadwatut Ta'mir" in 1972.

Assam Nadwatut Ta'mir's syllabi have a five tier structure which

is as follows:

1. Sabahi Maktab 5 years duration

2. Title Part I 3 years duration

3. Title Part II 5 years duration

4. Title Part III 2 years duration *

5. Title Part IV 1 year duration

Thus Moulana Abdul Jalil Choudhury was successful in

introducing a unique scheme under the shadow of Assam Nadwatut

Ta'mir, establishing a separate Madrasa in 1969, attached with the old

Deorail Title Madrasa. He introduced his scheme of studies based on

the Dars-e-Nizami in line with the leading Madrasas of India. But the

Moulana's fight was not over. The government of Assam, though it

recognized Nadwa's syllabus, refused to give its Fadil Examination the

status equivalent to the P.M. Examination of Senior Madrasas. Finally

Moulana Abdul Jalil Choudhury did not give up his mission. He

approached the Government of India and obtained Education Minister's

120

order on his behalf. Finally, the State Government approved the

syllabus of Nadwa and accorded its Fadil Examination, the status

equivalent to that of P.M. Examination of the State Madrasa Education

Board. Meanwhile, Assam Nadwatut Ta'mir's activities had got

extended over the year to the other states of North East India and the

same was again renamed as "North East India Emarat-e-Shar'iah and

Nadwatut Ta'mir". Whatever that may be, everything with regard to the

new syllabi and its adoption including the conduction of final

examinations was left with the Nadwa that has its own Examination

Board approved by the govt, and the State Madrasa Education Board.

Moreover, the govt, also entitled the Nadwa to affiliate any other

institutes that may come up within the purview of the same syllabi.*^

Thus, Moulana Abdul Jalil Choudhury's aim to bring Deorail

Title Madrasa at par with the leading Madrasas of India that have been

enjoying international reputation since long past, came into success.

With the adoption of Nadwa curriculum, Deorail Title Madrasa has

been known as '"''Al-JamVatul 'Arabiatul Islamia'' (Islamic Arabic

University). Moulana had to fight a tough battle to materialize the

scheme from different angles. But his efforts and battles bore fruit as it

has successfully attained the status of an excellent Islamic institution in

the whole of N.E. India which is evident, among other things, in the

large congregation that gather in its armual convocation every year.

A large number of new Madrasas were established during the last

quarter of the 20* century and so also some of the old Qaumi Madrasas

along with the new ones were recognized by the government and

affiliated with the State Madrasa Education Board. In course of time.

121

gradually these Madrasas were brought under Grant In Aid scheme,

time to time. In 1992, a total number of 78 Madrasas were

provincialized by the state Govt, of Assam among which the old Deficit

Grant in Aided Madrasas and 25 newly recognized Madrasas were

brought under Assam Madrasa Provincialization Act 1992.

The Madrasas, under State Madrasa Education Board, are of

three categories. These are as follows:

1. Title Madrasas: Imparting the teaching of Two-Years M.M.

course only.

2. Arabic Colleges: Imparting the teaching of Ten-Years Pre-

Senior and Senior Madrasa course and Two-Years M.M. course

under one administration.

3. Senior Madrasas: Imparting teaching of Ten-Years Pre-Senior

and Senior Madrasa course only.

Though in the early part of the post-colonial era, the Ulama were

hopeless about the successful service of the Senior Madrasas, yet these

Madrasas possessed a good place in the educational scenario of the

Muslim community. This was mainly due to the dedication of many of

the scholars (Ulama), who contributed in multi-dimensional ways, by

propagating in favour of the Madrasa education, by keeping themselves

engaged in teaching and so on other activities. They inspired the

learners by their own contributions into the Arabic literature, either

directly or indirectly. The most prominent contributors are introduced

below:

122

1. Moulana Sajidul Haqq (1909- 1984): He was bom and

brought up at Isamoti village near Baroigram in the district of

Karimganj. After completing his Maktab and Safila Madrasa education

at Taqwiyyatul Islam Alia Madrasa at Nilambazar, he proceeded

towards UP and got admitted at Rampur Oriental College (Rampur

Madrasa). After completing his studies there, he got admitted at

Matla'ul Uloom for the study of Hadith. In 1928, he returned home. In

1939, he shifted his residence to Muradpur, a village situated at 4 Kms.

Westwards from Asimganj on the bank of the river Longai. Moulana

Sajidul Haqq joined the Asimia Senior Madrasa and served as teacher

till 1971. He was an excellent teacher, especially in teaching 'Sarf

(Grammar and Etymology). His students all over Assam, remember

him with ftiU respect. He contributed a lot to the Arabic literature. He

compiled all his writings and compositions in a hand note and entitled it

as "Noorul Madamin" that includes 6 Qasidas, 68 Essays, 24 Letters, 23

Biographies, 10 Questions and Answers (Fatwa) and three welcome

addresses.

2. Moulana Tayyibur Rahman Barbhuiya (1931—) : Bom

and brought up at Rangauti, a suburban of Hailakandi district

headquarters town. He studied at Hailakandi Senior Madrasa and

passed the Assam Madrasa Intermediate and Madrasa Final

Examinations in 1953 and 1955 respectively, securing the First Position

in both the examinations. Then he studied 'Sihah Sittah' at the famous

Deorail Title Madrasa, Badarpur and passed the examination for the

degree of M.M in 1^ class securing 1st position in 1957 under the State

Madrassa Education Board, Assam. He had been a teacher and then the

Superintendent of Hailakandi Senior Madrasa till 1995. During that

123

time, he absorbed himself, in addition to his teaching duties, in

delivering lectures in different institutions at different occasions and in

writing. Among his 13 books, three are in Arabic. The first one is

''^Tarikhul Uloomil ArabiyyaH'' in which he described the origin and

development of the Arabic language with special mention of different

sections of the pagan Arabs. He, then, mentioned all about the literary

development of Arabic up to the Umayyad period. His second work in

Arabic is "'At-Tahqiqatul Mufidah'\ It includes six important and

sensitive theological problems and their solutions on the basis of the

holy Qur'an and the Sunnah. These problems were the subject matters

of famous "Munazarah-e-Jalalpur" where he had participated from

the progressive Hanafite Deobandi point of view. His third contribution

in Arabic is "Nukhbatul Adaf'' in two volumes. The first volume has

been adopted in the syllabus of Sr. 1^ year class of Senior Madrasas of

Assam. It includes 18 stories and 20 poems of his own. The second

volume is designed for the Sr. 2"*̂ year class which is yet to be

published. At present, he is Ameer-e-Shariat of North East India, a

member of the Muslim Personal Law Board and an Associate Member

of the ""All India Fiqh Academy".

b) Other Institutions: In this work, other institutions mean the

secular institutions. These are of three kinds as follows:

i)

ii)

iii)

Schools

Colleges.

Universities.

124

During the period beginning with the country's independence up

to the end of the last century, it is found that a tremendous change took

place in the field of education. Schools, colleges and universities began

to be established in different parts of the state. In major towns, the state

government established Govt. High or Higher Secondary Schools,

while in rural areas, the people irrespective of their religious and caste

identities came forward to establish schools which were recognized by

the government.

For easy understanding of the condition of teaching and learning

of Arabic in schools, colleges and universities, the discussions are made

in the following heads: (i) Schools, (ii) colleges and (iii) universities.

i) Schools: In school curriculum it is found that there are four

stages exist, i.e. Primary, Middle, Secondary and Higher

Secondary. A simultaneous schooling system for Muslim

education continues which was promoted in British period, i.e.

Maktabs, ME. Madrasas and High Madrasas in primary, middle

and secondary levels respectively. This system was not promoted

up to Intermediate and Under Graduate levels where Arabic would

have been a compulsory subject. Rather, the learners are entitled to

take Arabic as an optional subject from among the subjects of

optional category.

Arabic remained as the Elective subject in High School level as it

was earlier in colonial period. In High Madrasa, Arabic remained as the

compulsory subject. In 1964, the Board of Secondary Education, Assam

(SEBA) came into existence to formulate the syllabi of school

125

education and to conduct the High School Leaving Certificate

Examination (Formerly Entrance Examination). However, the High

Madrasas were brought under the control of the SEBA in 1967. Earlier,

the Assam High Madrasa Examination had been conducted by the State

Madrasa Education Board and the course and curriculum also were

formulated by the same Board.

In M.V. and M.E. schools, Arabic remained as an optional

subject, while in M.E. Madrasas, Arabic remained as the compulsory

subject. Though Arabic is optional in M.V. and M.E. schools, yet

provision is not available in all the schools of these two types. In

primary level, some Maktabs, which in British period served as the

primary educational institutions with moderate Islamic character, were

treated as the alternative L.P. schools. But at present, Arabic is wiped

up from the Maktabs and these Maktabs are now-a-days no longer

bearing the character of Muslim institutions; rather, they became

primary schools wherein like L.P. schools, there is no scope of studying

Arabic.

Arabic was also introduced as an optional subject in Arts stream

in Pre-Degree level in colleges under Gauhati University, as it was

earlier in colonial period and continued up to 1984. The scope of

studying Arabic was also available in Higher Secondary schools which

was conducted by SEBA. In 1984, Pre-Degree classes were abolished

from the university curriculum and all the Pre-Degree classes in

colleges and Higher Secondary schools came under the control of

newly established Assam Higher Secondary Education Council. From

1985 onwards, the above mentioned council formulates the syllabus of

126

Arabic along with other subjects. In this +2 level under 10+2 pattern,

Arabic is found to be containing literary pieces from all periods of

Arabic literature maintaining the sequence of development.

ii) Colleges: In case of Under-Graduate studies in Arabic, Assam

occupied a prominent place. Up to the end of the last century, there

were as many 30 colleges offering Arabic major (Hons) and

general (Pass) courses out of 191 deficit colleges in the state.

However, through a personal survey, it is found that about forty

numbers of recognized or permitted colleges have provided the

scope of Arabic subject in their UG classes.

iii) Universities: The Gauhati University (Estd. In 1948) introduced

Post Graduate course in Arabic in 1969. It provides the Research

Studies for offering the Degrees of M.Phil, and Ph.D. also. The

Assam University (A Central University, established in 1994 at

Silchar) introduced Post Graduate studies in Arabic in 1997. This

university also provides facilities of research studies in the fields

of Arabic linguistic and literary development. The Cotton College,

Guwahati has introduced PG classes in Arabic under Gauhati

University, in 1992, as it has become a fiill fledged PG College.

The scope of teaching and learning of Arabic in secular

institutions of various levels in Assam in post-colonial period may be

shown thi'ough the following charts.

127

A. Primary Level

1. Lower Primary School s:

2. Maktabs:

No scope of Arabic studies.

No scope of Arabic studies.

B. Middle School Level.

Middle Vernacular Schools:

Middle English schools:

Middle English Madrasas:

Middle Madrasas:

Arabic is provided to be taught

as an Optional Subject

Arabic is provided to be taught

as an Optional Subject.

Arabic is taught as a compulsory

subject.

Arabic is taught as a compulsory

subject.

Though the provisions of studying Arabic are there in category

No. 1 and 2 above, yet the scope is available in a few schools countable

in fingers. Again, the Middle Madrasas and the Middle English

Madrasas were brought into a single category in the last quarter of the

20* century and are designed as Middle English Madrasas.

C Secondary Level

1. High Schools: Arabic is taught as an optional

subject (Elective/ Additional) of

100 marks in every class.

128

High Madrasas: Arabic is taught as a compulsory

subject divided into one and a

half papers of a total 150 marks

in each class.

D. Higher Secondary Level

1. Higher Secondary Schools:

2. Pre-University (Arts)

classes in Colleges under

Gauhati University:

Arabic is provided to be taught

as an optional subject.

Arabic was provided to be taught

as an optional subject up to

1984 84

ieic*-k*ie**-k***ie-k**ie*i!**-k****ie

129

End Notes:

1. Siddiqi, Prof. M. Akhtar; Empowerment of Muslims Through Education. Pp. 177-8.

2. Desai, Ziyauddin A.; Centres of Islamic Learning in India. P-49.

3. Siddiqi, Prof. M. Akhtar; Empowerment of Muslims Through Education. Pp. 191-2.

4. Ibid. p. 192. cf Wahidi, Rashid AH. Religious Education from Past to Present. (Urdu),

New Delhi, Talimi wa Milli Conference, 1980. P-10.

5. Ibid, p-193. Also see V.P.Khonalker. Elementary Education in India. A period of

Expansion(1800-1921), The Indian Year Book of Education-1964, New Delhi, N.C. E. R.

T. 1964,pp.5-20.

6. Ibid. pp. 194- 5.

7. Acharyya,N.N.; A Brief History of Assam. P-210.

8. Rahman, Fazlur; Sylheter Mati Sylheter Manush. (Bengali) P-93.

9. Acharyya, N. N.; A Brief History of Assam. P-89.

10. Desai, Ziyauddin A.; Centres of Islamic Learning in India. P- 5.

11. Ibid.p-9.

12. Srivastava, S. P.; Social Life under the Great Mughals. P-110.

13. Field Survey: 1 visited the Cheraghia Qaumia Alia Madrasa and Moulana Mahmud of

Salehpur. I asked him to narrate what he knows about the initial condition of Maktab

education in Karimganj sub-division. He narrated referring his learned father who died at

the age of over hundred years. He described in detail as it is mentioned in the content. The

interview took place on 16* June, 2006.

14. Field Survey: A hand written copy of Maktab Syllabus of 17* century adopted by

Phoolbari Madrasa is found and observed which has been preserved in Faiz-e-Aam

Madrasa at Kanakpur in Karimganj district.

15. Rcihrr.dr-, Fazlur; Sylheter Mati Sylheter Manush (Beng). p-153.

15. Field Survey: During ihe visit to the Cheraghia Qaumia Alia Madrasa, I collected the

infomiation from Moulana Shainsuddin, Muhtamim of the Madrasa.

17. Azraf, Dewan Muhammad; Sylhete Islam (Bengali), p-110.

iS. Riiiiiijui], i'azlur; Sylheter Mati Sylheter Manush (Beng.), p-151.

19. Ibid.

20. Ibirt.

21. Ibid, p-152.

22. Desai, Ziyauddin A; Centres of Islamic Learning in India, p-9.

23. Rahman. Fazlur: Sylheter Mati Sylheter Manush (Bengali), pp- 152-4.

j-~w. 1 lit >vu_^u.3tiiu, x.J.t^.^ i^* M*tM»^n.%~\ t.̂ a «..9a> Ksa Lf.jaiKuaa«,a M ^a_/«_ii^.f. %.<Lai«_LiaLU-• y j \ i . ^t~^\j,

T ^ /"'Kol/-T"it>ni.f-i 1 \ rr'\\ryr^rta Llac^ra*.^! r^f I. «4 laoaa^B^^n av. A. .c . (.na .% ./I T
i ' . %_ iiuavJ uu/Ui i j ' . i L i C i i u i i u . aaajaa#a_T ^/a XJ\^ aa«.aaaa^jaa aaa >~ftjjaaaaa, p " ^ / .

26. Deptt. Profiles.

130

27. Rahman, Fazlur; Sylheter Mati Sylheter Manush (Beng.), p-153.

28. Field Survey: I visited the Kanakpur Faiz-e-Aam Madrasa and collected these informations

from the present Head Moulana.

29. Field Survey: I visited the Ashraful Uloom Ratanpur Madrasa and met Moulana

Ziyauddin, the present Shaikhul Hadith. He narrated all these informations by consulting

the scatteredly kept records and documents.

30. Aslam, Ejaz Ahmad; Madrasas—Are They Serving the Society? (Editorial), the

Radiance Views Weekly, Vol. XL No. 24. October 30- Nov.5,2005, p-5.

31. Ibid.

32. Desai, Ziyauddin A; Centres of Islamic Learning in India, p-19.

33. Siddiqi, Prof. M Akhtar; Contributions of Madrasas in Historical Perspective (Article),

published in the Radiance Views Weekly, Vol. XL No. 24. October 30- Nov. 5, p-35.

34. Field Survey: I visited the MadinatuI Uloom Baghbari Madrasa and met Prof. Shakir

Husain Choudhury, a great grandson of late Moulana Najib AM, the founder of the

Madrasa. He narrated the information indicating all evidences that are related with the

Madrasa.

35. Mazumdar, Prof A.H; Madrasa Education in Barak Valley (Article) Published in 'Neda-

e-Dcen', Vol XXVII No. 12, September-2006, p-26. (I also visited the Madrasa. Moulana

Shariiuddin Laskar,Head Moulana narrated the information that tally with that of Prof

Mazumdar. The visit took place on 20* June, 2006.)

36. Field Survey: 1 met Prof Shakir Husain Choudhury and collected the report from him.

37. Muhtamim, MadinatuI Uloom, Baghbari, 'Baghbari Madrasar Itibritya' (Beng.) pp. 3- 6.

38. Field survey: I visited Purahuria Senior Madrasa and met its Superintendent Moulana

Najmuddin on 28* June,2005. He directed me to one Abdus Salam Choudhury, the

grandson of late Moulana Firoz Ali Choudhury who was the founder of this Madrasa.

Moulana Firoz Ali Chy. Studied at Rampur Alia Madrasa and came back home and started

this Madrasa. This report is Also Supported by other learned persons of the locality, such as

Janab Abdul Malik Chy., Janab Abul Lais Chy. and others.

39. Field Survey: I met the Head Moulana, Cheraghia Alia Madrasa and collected this report

from him on 29* June, 2005.

40. Field Survey: I interviewed Moulana Abu Muhammad Abdun Noor, the Retd.

Superintendent of Karimganj High Madrasa. He is one of the senior most residents of the

village Bakharshal. He was a pupil of Madrasa-e-Nasiria as narrated by him. He informed

all these things.

41. Field Survey: I visited the Madrasa. I interacted with the Zamindar family members.

Ghulam Neki Choudhury, an ex-member of the Zilla Parishad, is the President of the

Madrasa Managing Committee. He informed about all the matters related to the Madrasa.

42. Field Survey: I visited the Madrasa on 6* July, 2005.1 collected the facts from the Head

Moulana, Abdul Khaliq, who is happened to be a local scholar and also a descendent of the

131

founder of this Madrasa. Some receipts books were found where the year of establishment

is mentioned.

43. Usman, Abu Muhammad; ''Asimia Senior Madrasar Itibritya" (Bengali), an article

published in ' Al-lttihad', a yearly magazine published in 2006. Pp-

44. Field Survey: When I visited the Madrasa, I met Md. Ajir uddin, the Superintendent in-

Charge, who had also been the Secretary of the Madrasa Teachers Association several

times. He gave me all information regarding the recognition of the Madrasa and other

relevant matters.

45. Mulitamim. 'Darul Uloom, Banshkandi' (Bengali), a documentary book, preserved in the

Madrasa. Pp. 4-9.

46. Field Survey: I visited the Madrasa and met Moulana Abdul Bari (Also known as Abdul

Ban Shaikh Sahib). He kindly narrated all relevant things that have been discussed in the

content.

47. Field Survey: I visited Moulana Shafiqur Rahman, the present Superintendent, on 24th

July. He narrated al the facts about the Madrasa.

48. Raghibi, Moulana Abdul Jalil; Mashahir Ulama Awr Mashaikh-e-Assam (Urdu).pp. 6-

10.

49. Ahmad, K. Zaman; 'Smaranika' (Asamese). Pp. 1-5.

50. Field Survey: 1 visited the Madrasa and met the present Superitendent, Moulana Shafiqur

Rahman Pradhani on 16"' June,2006. He narrated all the things that are discussed in the

content. I also met Moulana Abdul Khaliq of Ganshamerchawk, who had also been a

teacher in the Madrasa for long fifteen years. He justified the contents.

51. Raghibi, Moulana Abdul Jalil; Mashahir Ulama Awr Mashaikh-e-Assam (Urdu). Pp. 73-

4.

52. Ibid, p- 74.

53. Field Survey: 1 visited the Madrasa on 13* July, 2006, and met the present Head

Moulana. He informed me about ail these matters.

54. Field Survey: I visited Bhanga Sharif Markazul Uloom Madrasa on 23"" July, 2006. Master

Riazuddin, the member cum Convenor of the Managing Committee of the Madrasa

informed all the matters showing some preserved documents.

55. Shastri Pandit Shivnath. A History of the Renaissance in Bengal.

p-49.

56. Desai Ziyauddin A. Centres of Islamic Learning in India. P-49.

57. Azraf Dewan Muhammad. Sylhete Islam (Beng.). p-110.

58. Ibid, p-125.

59. Rahman Fazlur. Sylheter Mati Sylheter Manush (Beng.). p-153.

60. Usman Abu Muhammad. "Asimia Senior Madrasar Sankipta Itibritya" an article (Beng.)

published in 'Al-Ittihad' a yearly magazine of Asimia Sr. Madrasa, published in 2006.

132

61. Field Survey: I visited the Deorail Title Madrasa on 2"'' July, 2006 and got the information

from the Principal of the Madrasa, Mouiana Yusuf Ali.

62. Choudhury Mouiana Fariduddin Ahmad. "Hazrat Shekher Pranprya Pratistan Al-Jamia", a

Bengali article published in 'Aan-Nadwa', a souvenir.

63. Azraf Dewan Muhammad. Sylhete Islam (Beng.). p-132.

64. Rahman Fazlur. Sylheter Mati Sylheter Manush (Beng.). p-265.

65. Ibid, p-264.

66. Azraf Dewan Muhammad. Sylhete Islam (Beng.). p-133.

67. Wakil Dr. Abdul. Unish Shataker Bangali Mussalmaner Chinta Chetonar Dhara (Beng.). p-

132.

68. Luqman A.H. Ed. Shaikhul Hadith Hazrat Mouiana Ahmad Ali (R) p-I4.

69. Field Survey: A relevant certificate issued by Sri Rathindra Nath Sen the Deputy Speaker

of Assam Legislative Assembly on 16* June, 1973 is observed and other documents that

support the fact.

70. Field Survey: 1 visited Jamia Islamia Jalalia,Hojai on 20* June, 2007 and collected the

relevant information from Mouiana Abdus Subhan, the Head Mouiana of the Madrasa. 1

also visited Mouiana Abdul Jalil Raghibi who had been a teacher in the Madrasa in 70s and

80s. He also gave the same report.

71. Field Survey: I visited the Darul Uloom, Guwahati, Garhigaon on 21^ June, 2007 and met

the Muhtamim, Mouiana Khalid Ahmad. He informed al the facts as he had collected from

his father late Mouiana Abdul Haqq, the founder Muhtamim of the Madrasa.

72. Field Survey: I visited Mirabari Jamiul Uloom Furqania Madrasa and met its Muhtamim

Mouiana Syed Abdun Noor. He informed showing all the relevant documents and records.

73. Field Survey: I met Mouiana Abdur Rashid Qasmi, the General Secretary of Assam State

Jamiat Ulama, and collected the whole Information of the organization's past activities.

74. Field Survey: I interviewed Mouiana Abdul Qadir Qasmi, the General Secretary of the All

Assam Tanzim Madaris Qaumia about the formation of the Tanzim and its fiinctioning.

75. Qasmi Mouiana Abdul Qadir. Tanzim's Annual Report. Ed.p-6

76. Field Survey: I collected the Edara sylabus and the Madrasa List from the Muhtamim

Mouiana Syed Abdun Noor.

77. Acharyya N.N. A Brief History of Assam, p- Also see 'Karimganj 1976 totha 20 dofa

Kormoshuchi (Beng.) Ed. By Haran Dey. P-

78. Field Survey: 1 collected the Result Sheets compiled by the Madrasa Authority and got the

information that are discussed in the content.

79. Govt, of Assam. Assam Educatin Department—Rules and orders. Vol. I. Revised edition.

1955.PP-96-103.

80. Govt, of Assam. Small Committee for Madrasa Education, Shillong. P-1.

81. Secretary, State Madrasa Board, Assam. Reorganised Senior Madrasa Curriculum, Course

and Sylabus-1979.p 6-78.

133

82 Desai Ziyauddin A. Centres of Islamic Learning in India.p-14. Here a description of the

famous Dars-e-Nizami is given. It was prepared by Mulla Nizamuddin of Sihal, who died

in 1748. He was a great scholar and the ancestor of the famous Firingi Mahal family of

religious scholars and divines of Lucknow. This syllabus was almost universally introduced

in the Madrasas throughout the country.

83. Field survey: 1 visited Al-Jamiatul Arabiyyatul Islamia and observed the Recognition order

from the Principal on 16* August, 2007.

84. Field Survey: I collected this report from the office of the Principal, Karimganj College on

4* August, 2007.

