
1 | P a g e B E S T S E L L I N G B O O K S : A W E S O M E R E V I E W S E R I E S O F J A M I A U R D U
H I N D P U B L I S H E D B Y J U H P R E S S O F F A L A H - E - H I N D L I B R A R Y . I S B N 0 0 6 5 2 7 2 7 8

AWESOME

REVIEW

SERIES

OF
JAMIA URDU HIND

Indo-Islamic

Culture

(Adeeb/Mahir)

2 | P a g e B E S T S E L L I N G B O O K S : A W E S O M E R E V I E W S E R I E S O F J A M I A U R D U
H I N D P U B L I S H E D B Y J U H P R E S S O F F A L A H - E - H I N D L I B R A R Y . I S B N 0 0 6 5 2 7 2 7 8

Preface
Dear Students of Jamia Urdu Hind of past and present,
We understand you don‟t need the help of anyone …………..,
But we just want to take care of the way you design everything.
Something we want to share with you owing to your association with JUH!!!
We can't find a reason why Allah gave this idea of writing Awesome Review Series of JUH with mnemonics to us to present
subjects in this review form having complete points touching all competitive exams of respective standard in the shortest form as
per your need and desire based on NCERT and Madrasa Board? But that is not the question to be asked; May be…….. The question is
how did Allah know that we needed a student like you.
Wonderful students are carefully created by Allah,
Wonderful moments are carefully planned by Allah,
Wonderful innovative truth seeker like you are carefully gifted by Allah!!
Always read between the line……
To educate the children of non-educated persons are tougher than that of educated persons hence Muslims are least educated
minority community in the country as per Decoded Minority Report since British Imperialism. There is declining Muslim IAS Officers
from 1950 (13 %) to 2000 (2.92 %) among its 14% population in India. IAS officer is the pillar of governance. Hence, more than
50000 Madarsa and 14% literacy to India are contributed by Muslims without grants from government. Madarsa has produced
architecture of Taj Mahal, Lal Qila, Qutub Minar along with Abusena in medicine and Khaiyam in mathematics. Madrasa for Urdu
Courses in India is like Dinosaurs with Lal Qila, Qutub Minar, Jama Masjid, Taj Mahal as remnant for scientific research. In the
past, Urdu has gathered a good deal of political dust, which it must shed in the interest of its health & growth. The basic problems
of a language are educational, literary or administrative and if we confine ourselves to these spheres, we will discover that solutions
become easier to find. India will never be a developed nation until power practice of biased mind will be ceased and surrendered
completely and voluntarily.
BP Singhal, MP(RS), Ex-DG, IPS said : Could a community that ruled India for over 950 years and belonged to a privileged class
even during British Raj, becomes socially handicapped. This now encounters the worst conditions (worse than SC/ST) in their own
land (as per minority report) and urgently needs emergency educational support to achieve 100% literacy so as to make India a
developed nation (Ref: Problems & Policy of Minority in India).

We provide education through literacy campaign in the country and our positive move has empowered the most deprived class to be
in the nation‟s mainstream. Education and Nation are incomplete without Urdu and like Hindi, Urdu is the thread of Bharat‟s beaded
necklace where all super power of the world is quit on the united front. One can use all the superlatives about the literary work of
the institution but this won't mean anything to anybody. We state the facts that are verifiable.
You are served by the country as you serve the country because your leaders are exactly like you.
No human society can develop in all its dimensions if it does not produce meaningful literature for its children and young readers.
Therefore, the framework of a society should be established around the pillars of knowledge by converting it into a democratic force
and take it into every corner of our country. There is a great hunger for knowledge in the country and our motto, therefore, should
be all for knowledge and knowledge for all (President of India).

People do not remember what one says but they always remember what one tries to make them feel and nothing is better than
honesty and goodness in the world!!! Never expect, do not criticize, do the best you can, surely you will rise very high in your life if
you have confidence, trust and hope like Einstein, Newton, Mendal, Aryabhat, Edison, Khaiyam, Abusena and Archemedes.

Confidence:
Once, all villagers decided to pray for rain. On prayer day, all people gathered and only one boy came with an umbrella………
that“s confidence……..
Trust:
Trust should be like the feeling of a one year old baby, when you throw him in air, he laughs....because he knows you will catch
him……..
That“s trust....
Hope:
A human being can live for 40 days without water, 8 minutes without air, but not a single second without one thing………
That“s hope..........

-Writer’s Union of JUH

3 | P a g e B E S T S E L L I N G B O O K S : A W E S O M E R E V I E W S E R I E S O F J A M I A U R D U
H I N D P U B L I S H E D B Y J U H P R E S S O F F A L A H - E - H I N D L I B R A R Y . I S B N 0 0 6 5 2 7 2 7 8

A NOTE FOR THE TEACHERS
To make the curriculum learner-centred, students should be made to participate and interact in
the learning process directly. Once a week or one out of every six classes would be a good
periodicity for such seminars and mutual interaction. Some suggestions for making the discussion
participatory are given below, with reference to some specific topics in this book. Students may be

divided into groups of five to six. The membership of these groups may be rotated during the year,
if felt necessary. The topic for discussion can be presented on the board or on slips of paper.
Students should be asked to write their reactions or answers to questions, whichever is asked, on
the given sheets. They should then discuss in their groups and add modifications or comments in
those sheets. These should be discussed either in the same or in a different class. The sheets may
also be evaluated. We suggest here three possible topics from the book. The first two topics
suggested are, in fact, very general and refer to the development of science over the past four
centuries or more. Students and teachers may think of more such topics for each seminar.
1. Ideas that changed civilisation
Suppose human beings are becoming extinct. A message has to be left for future generations or
alien visitors. Eminent physicist R P Feynmann wanted the following message left for future beings,
if any.
“Matter is made up of atoms”
A lady student and teacher of literature, wanted the following message left:
“Water existed, so human beings could happen”.
Another person thought it should be: “Idea of wheel for motion”
Write down what message each one of you would like to leave for future generations. Then discuss
it in your group and add or modify, if you want to change your mind. Give it to your teacher and

join in any discussion that follows.
2. Reductionism
Kinetic Theory of Gases relates the Big to the Small, the Macro to the Micro. A gas as a system is
related to its components, the molecules. This way of describing a system as a result of the
properties of its components is usually called Reductionism. It explains the behaviour of the group
by the simpler and predictable behaviour of individuals. Macroscopic observations and microscopic
properties have a mutual interdependence in this approach. Is this method useful? This way of
understanding has its limitations outside physics and chemistry, may be even in these subjects. A
painting cannot be discussed as a collection of the properties of chemicals used in making the
canvas and the painting. What emerges is more than the sum of its components.
Question: Can you think of other areas where such an approach is used?
Describe briefly a system which is fully describable in terms of its components.
Describe one which is not. Discuss with other members of the group and write your views. Give it
to your teacher and join in any discussion that may follow.

4 | P a g e B E S T S E L L I N G B O O K S : A W E S O M E R E V I E W S E R I E S O F J A M I A U R D U
H I N D P U B L I S H E D B Y J U H P R E S S O F F A L A H - E - H I N D L I B R A R Y . I S B N 0 0 6 5 2 7 2 7 8

Why is Corruption for Promotion for Urdu Today Less

of a Taboo than a Quarter Century Ago?

Urdu language is one of the official languages of India. It is spoken by 5% of total population of India.

The communalism has definitely eroded the value of Urdu language and has been fixed as language of Muslims.

Of course, it is the official language of Pakistan. We should not consider this language based on our enemies.

Instead, we should consider this on the basis of values it brings to our society.

Urdu is a neglected language, its polished words slowly fading away from publications, films, even schools.

However, its decline can be stopped. Urdu's fate was sealed with its ouster from the secular curriculum. After

1947, Urdu was hit by a communalist mindset thinking it was only the language of Muslims. This is entirely

wrong - languages have no religion. But slowly, Urdu was erased from our social and cultural spheres. The last

nail in its coffin was the Official Languages Act, 1951, or the Education Order of 1953, ensuring that Urdu

education was terminated in its traditional heartland of Uttar Pradesh. Today, Urdu-medium schools are

tottering everywhere.

A revival of Urdu is vital for the rejuvenation of the Indian national and social ethos. Urdu's renewal will show

the survival of our secular credentials. Urdu cannot survive as a language of cultural expression in poetry or

celebrations unless it forms part of our educational parapher-nalia. As per the trilingual formula, Urdu must be

introduced centrally in all government and private schools as an option for students.

History of education in the Indian subcontinent: Colonial Era and Promotion of Urdu by JUH

(State’s Madrasatul Oloom: A Linguistic Minority Educational Institution)

During the time of the East India Company, Thomas Babington Macaulay had made schooling a priority for

the Raj in his famous minute of February 1835 and succeeded in implementing ideas previously put forward

by Lord William Bentinck (the governor general between 1828 and 1835). Bentinck favoured the replacement

of Persian by English as the official language, the use of English as the medium of instruction, and the

training of English-speaking Indians as teachers. He was inspired by utilitarian ideas and called for "useful

learning." However, Bentinck's proposals were rejected by London officials.

Under Macaulay, thousands of

elementary and secondary schools were opened though they usually had an all-male student body. Universities

in Calcutta, Bombay, and Madras were established in 1857, just before the Rebellion. By 1890, some 60,000

Indians had matriculated, chiefly in the liberal arts or law. About a third entered public administration, and

another third became lawyers. The result was a very well educated professional state bureaucracy. By 1887 of

21,000 mid-level civil service appointments, 45% were held by Hindus, 7% by Muslims, 19% by Eurasians

(European father and Indian mother), and 29% by Europeans. Of the 1000 top -level positions, almost all

were held by Britons, typically with an Oxbridge degree.

The government, often working with local

philanthropists, opened 186 universities and colleges of higher education by 1911; they enrolled 36,000 students

https://twitter.com/i/redirect?url=https%3A%2F%2Ftwitter.com%2FWorldBank%2Fstatus%2F427320195125092352%3Frefsrc%3Demail&sig=0b51b9c0eac0c0fca8cc908a047396acb2d9a72a&uid=1021330434&iid=14e64c03cf0843fcaf9578c6576b17b8&nid=12+1489+20140126&t=1
https://twitter.com/i/redirect?url=https%3A%2F%2Ftwitter.com%2FWorldBank%2Fstatus%2F427320195125092352%3Frefsrc%3Demail&sig=0b51b9c0eac0c0fca8cc908a047396acb2d9a72a&uid=1021330434&iid=14e64c03cf0843fcaf9578c6576b17b8&nid=12+1489+20140126&t=1
http://en.wikipedia.org/wiki/History_of_education_in_the_Indian_subcontinent#Colonial_Era
http://en.wikipedia.org/wiki/Thomas_Babington_Macaulay
http://en.wikipedia.org/wiki/Lord_William_Bentinck

5 | P a g e B E S T S E L L I N G B O O K S : A W E S O M E R E V I E W S E R I E S O F J A M I A U R D U
H I N D P U B L I S H E D B Y J U H P R E S S O F F A L A H - E - H I N D L I B R A R Y . I S B N 0 0 6 5 2 7 2 7 8

(over 90% men). By 1939 the number of institutions had doubled and enrolment reached 145,000. The

curriculum followed classical British standards of the sort set by Oxford and Cambridge and stressed English

literature and European history. Nevertheless by the 1920s the student bodies had become hotbeds of Indian

nationalism. Around British Raj, a few paise was collected weekly by teachers as salary know as Sanichra in

school (when collected on Saturday) and Jumrati (when collected on Thursday). Thus, it was the minor Salalry

upto 1972 after that, the salary was increased. Privatization and without payment (Vitrahit) were introduced

around 1984 thereafter, the concept of contract and education for all were introduced. Absolutely, the

sustainable income of State’s Madrasatul Oloom (Jamia Urdu Hind) was Jumrati upto 1979. UI Kalsekar, a

close associate of Gandhiji was the patron of State’s Madrasatul Oloom looking after the salary of teachers.

In 1935, after the Round Table Conferences, the British Parliament approved the Government of India Act

1935, which authorized the establishment of independent legislative assemblies in all provinces of British India,

the creation of a central government incorporating both the British provinces and the princely states, and the

protection of Muslim minorities. Nawab Chhatari (PM of Nizam Hydrabad) was the sitting member in the

conference who and his family always supported State’s Madrasatul Oloom. The future Constitution of

independent India would owe a great deal to the text of this act. The act also provided for a bicameral national

parliament and an executive branch under the purview of the British government. Although the national

federation was never realized, nationwide elections for provincial assemblies were held in 1937. Despite initial

hesitation, the Congress took part in the elections and won victories in seven of the eleven provinces of British

India, and Congress governments, with wide powers, were formed in these provinces. In Great Britain, these

victories were to later turn the tide for the idea of Indian independence.

General public was not bothered about

British Raj owing to transparency of administration for common Indian but creamy layer of India was disturbed

by British.

Origin of Urdu

By Jamia Urdu Hind 1941-2014

The objective of the article is to trace the origins of Urdu and its development in Bharat starting with
advent of Mughal rule (Persian-Arabic-Turkish were used by earlier rulers) and ending in 1947 which has
three chapters.

1. 1526 to 1707 A.D.
2. 1707 to 1947 A.D.
3. Analysis.

1526 to 1707 Proto-Urdu Chapter 1

Just to give you a perspective Mughal rule began with Babar in 1526 but started moving Southwards after
the death of Islamic zealot, puritan Aurangzeb in 1707.

http://en.wikipedia.org/wiki/Government_of_India_Act_1935
http://en.wikipedia.org/wiki/Government_of_India_Act_1935
http://en.wikipedia.org/wiki/Government_of_India_Act_1935
http://en.wikipedia.org/wiki/Constitution_of_India
http://en.wikipedia.org/wiki/Constitution_of_India
http://en.wikipedia.org/wiki/Bicameral

6 | P a g e B E S T S E L L I N G B O O K S : A W E S O M E R E V I E W S E R I E S O F J A M I A U R D U
H I N D P U B L I S H E D B Y J U H P R E S S O F F A L A H - E - H I N D L I B R A R Y . I S B N 0 0 6 5 2 7 2 7 8

The word Urdu is derived from the Turki word Ordu, which meant “a military camp”. The language as we
now know it had not come into existence during this period. Instead it was a product of the dialect used by
the Muslims who ruled over Deccan and South India from the 14th century awards. The literary speech arising
out of it, known as Dakhni or the Southern Speech may be traced back to the 15th century. It‟s use was
limited to the Deccan and South India and was used in literature by the Muslims of these regions who were
less influenced by the local Hindu spirit of the dialects and languages of North India than the other Muslims
living in North India. This difference becomes clearly manifest from the fact that the Perso-Arabian script
was used in the Deccan, in writing from almost the beginning. Gradually the literature increasingly came
under foreign influence in the sense that it became more and more Muslim and Persian in its attitude.
However, it continued to retain till the end of the 17th century, a good deal of Indian vocabulary.

The chief centers of Dakhni literature were Gujarat, Golconda, Bidar, Bijapur and Aurangabad. It was
patronized by amongst others Qutb Shahi Sultans of Golcondo, one of whom, Muhammad Quli Qutb Shah was
a gifted poet. One of his courtiers wrote a romantic poem whose theme was the love of this king, than a
prince, for a Telegu Hindu girl named Bhagwati whom he later married, named the city built in her honor as
Bhag-nagar and subsequently renamed with her Islamic name Haider-Begum. This became the city of
Hyderabad. Various other poems were written by many rulers.

Dakhni literature flourished up to the end of the 17th century, but declined after the conquest of the Deccan
and South India by Aurangzeb. By the first half of the 18th century, the mantle of Dakhni fell to the newly
rising Urdu speech of Delhi into which this colonial form of a North India speech virtually merged and Urdu
became well established with its present name by 1750.

The Persian literature produced during the heyday of the Mughal rule in India exercised a tremendous
influence on the formation and shaping of regional literatures, especially those cultivated by the Muslims.
One of the results was the evolution of literary Urdu. Other sister languages modeled on the Persian
tradition are Punjabi, Pushtu, Sindhi, Baluchi and Kashmiri, all of which use the Persian script.

1707 to 1947 Chapter 2

1707 to 1815 - This period starts with the death of Aurangzeb in 1707 and ends with the Third Maratha War
in 1818. It was an eventful period in the sense that it witnessed the end of Muslim rule, the rise and fall of
the Maratha Empire and the foundation of the British Empire in India. In fact volume eight is named The
Maratha Supremacy. If you want an answer to why was the volume named so, please go the history section
and read Maratha Supremacy in the 18th century. In the post-Aurangzeb period, the status of the Persian
language faced a challenge as a result of the collapse of the central authority of the Muslim rulers and the
emergence of Urdu as the potential lingua franca of the country. However, it was not until 1837 that
Persian ceased to be official language of India. Urdu, which later became the dominant language of
education and administration, came only with the establishment of British rule over Punjab.

Delhi and Lucknow were the two centers of influence.

The Urdu poets of Delhi wrote under the influence of Wali (1667-1707), were partial to Iham, which was at
that time practiced in Persian and Hindi especially in Dohas. The language continued to be in a fluid state.
The rules of grammar and spelling were not cared for, Urdu poets also did bother about Radif and Wafiyas as
the Arabic and Persian pets did. There were many poets who helped the Urdu language grow namely –

7 | P a g e B E S T S E L L I N G B O O K S : A W E S O M E R E V I E W S E R I E S O F J A M I A U R D U
H I N D P U B L I S H E D B Y J U H P R E S S O F F A L A H - E - H I N D L I B R A R Y . I S B N 0 0 6 5 2 7 2 7 8

Shah Hatim (1699 to 1787) a leading poet time at the time of Muhammad Shah was closely connected with
Ihami poetry. But he joined the reformers of his time and made a selection of his poetry and called it Diwan
Zadeh (1757). Along with others, Hatim brought about many learned and academic changes in Urdu language
and poetry. They believed in and insisted on using the loan words from Arabic and Persian in the original
sense with original spellings. Subsequently it became fashionable for the then and future writers to follow
their dictates ie increased used of Arabic / Persian in Urdu. Another was Mirza Muhhammad Rafi Sauda (1713
to 1780) who is considered as the greatest quasida and satire writer of Urdu. In his social satires he
castigates the social, political and moral vices of his age. There was another notable poet Wali Muhammad
Nazeer (1740 to 1830).

There were a number of poets who gave a shape to the language and poetry of Lucknow. I am not getting
into too much of detail about them.

As a language Urdu took birth during this period. Both Arabic and Persian contributed significantly to
Urdu. As the religio-ethical and socio-economic health of the Muslim community came to be adversely
affected by the weakening of the imperial authority, the intelligentsia felt the need to revitalize the Muslim
morale by means of religious reforms. And Arabic became the natural medium for fulfilling the requirements
of religious rethinking among the Muslims in the early part of the 18th century. This could also explain the
influence of Arabic on Urdu. When the British came to India they realized the need to communicate in Urdu,
which is why they set up a Urdu center at the Fort William College Calcutta to teach British employees the
language. The college helped promote Urdu too.

1818 to 1905 - The origin of the literary language, now known as Urdu, in the 18th century from the
local dialect of Delhi has been discussed in the paras above. Another development during this period was the
emergence of Urdu as a literary language. It was born in the military camps from the Hindi Khari Boli during
the later Mughal period. It was between 1818 to 1905 that Urdu developed into a language of expression for
religious, philosophic thoughts. An Urdu translation of the Koran was made as late as 1791. Now Urdu
became popular and replaced Persian as the language of the educated masses. It was only in 1837 that
Persian was replaced as the official language of India.

Urdu poetry upto the fourth quarter of the 19th century was just a reflexion of Persian poetry. Nothing in it
but a few common words, inflexions, postpositions and verbs were in Hindi. The Urdu poets thought and
wrote in terms of Persian poetry, the references were things, events and ideas of Persia and Arabia. They
use names of Persian flowers, all the little streams of Persia, and its towns and provinces, its hills and
mountains but they never mention an Indian flower or an Indian river or mountain or town, much less an
Indian hero. It was an absolute and deliberate shutting of their eyes to all the great things of their own
country, the soil of which, according to a great Urdu poet, was napak or impure.

As referred to above, Muslim dominance over India had begun to wane. They had got demoralized because
of that. In order to rejuvenate them the Islamic influence had to be reinforced. One of the ways was to take
the local dialect Hindi and marry it with a strong Persian read Islamic influence. I wonder why they could
not derive strength their motherland i.e. Hindustan.

Muhammad Nazir of Agra (1740 to 1830) was a remarkable Urdu poet who composed his poems on Persian
themes but also all sorts of subjects relating to Indian life in a language that was not very Personalized,
which is also the language of the Hindus. Among the great poets of the pre-modern period were Asadullah
Khan Ghalib (1806 to 1905), Muhammad Ibrahim Zauq (1789 to 1894). Ghalib was the most popular. He was a
Sufi and a mystic who wrote in Persian and Urdu and inaugurated literary history and criticism through his

8 | P a g e B E S T S E L L I N G B O O K S : A W E S O M E R E V I E W S E R I E S O F J A M I A U R D U
H I N D P U B L I S H E D B Y J U H P R E S S O F F A L A H - E - H I N D L I B R A R Y . I S B N 0 0 6 5 2 7 2 7 8

letters. He is generally regarded as the greatest poet of Urdu before the modern age because of his human
sympathies and his Sufi feel for the ultimate Reality.

Lucknow and Rampur became the centers of Urdu literature in the 19th century.

The Aligarh Movement by Sir Syed Ahmad gave rise to modern Urdu literature at the beginning of the fourth
quarter of the 19th century. His greatest contribution were his letters and historical work Asaru-s-Sanadia.
The Aligarh movement made the Muslims more and more conscious of their Islamic rather than their Indian
heritage and instilled in them the concept of Pan-Islamicism. I maintain that Sir Syed Ahmad gave birth to
the Pan-Islamic movement in India, the Khilafat Movement by Gandhi united the Indian Muslims like never
before and lastly Muhammad Iqbal with his poetry cemented the concept in the minds and hearts of the sub-
continent Muslim. Thanks to the Aligarh movement a number of Muslim Urdu prose writers of eminence,
historians and essayists came to the front. There were several prominent Hindu writers of Urdu too.

As time passed by Urdu came to be seen as the language of the Muslims, part of their an Islamic baggage, an
example. Evidence given by Muslim leaders before the Hunter Commission (between 1883 to 1890) in Bengal
demanding entire separate arrangements for the primary education of the Hindu and the Muslim and
insisting upon Urdu as a medium of instruction even in a province like Bengal where 99 % of the Muslims
were ignorant of that language. Their spoken language had always been the medium of instruction but the
decline of Muslim power in India had to be reinforced with a Pan Islamic identity. Even in 1947 and
thereafter Bengali and not Urdu was the most widely spoken language. One is however, not sure how long it
will be the case.

The Urdu press flourished during this period and the majority of the Hindu organs of North India at the
beginning of 1861 were edited by Hindus.

Muhammad Iqbal (1873 to 1938) referred to in the essay on Wahabi movement was also largely
responsible for popularizing Urdu amongst Indian Muslims. Actually speaking he only consolidated the
efforts laid down by his Muslim brothers before. He was comfortable in Persian and Urdu. His doctrine
went counter to the quietism and acceptance preached by traditional Sufism. It was a rather militant
doctrine of action, of fight to achieve an ideal placed before man, and this ideal was of primitive Islam
which in Iqbal‟s opinion was preached by the Prophet – to select the narrow path of shaping one‟s
destiny and forging ahead, heart within and God overhead.

This doctrine of action made Iqbal the great leader of Indian Muslims. His two longer poems Shikwa
(complaint) and Jawab-I-Shikwah (Reply to the Complaint) are looked upon as the Mein Kampf of Muslim
revivalists in India who were for separation from India in both spirit and political rehabilitation. These
poems give in the form of a complaint before Allah about the adverse circumstances in which the Indian
Muslims had fallen, and the sequel given the remedies prescribed by God for Muslim uplift. So his poems
in Urdu cemented the thought in the sub-continent Muslim mind that Urdu and Islam in India were
synonymous.

Analysis Chapter 3

The chapter is presented in three parts. Part one is a summary of the above, part 2 attempts to answer
Khuswant Singh‟s statement and part 3 tells you how Urdu became a tool by which the Muslims wanted
to establish parity with Hindi and Hindus.

Part One-Summary

9 | P a g e B E S T S E L L I N G B O O K S : A W E S O M E R E V I E W S E R I E S O F J A M I A U R D U
H I N D P U B L I S H E D B Y J U H P R E S S O F F A L A H - E - H I N D L I B R A R Y . I S B N 0 0 6 5 2 7 2 7 8

1. The word Urdu is derived from the Turki word Ordu, which meant “a military camp”. During the period

1526 to 1707 it was called Dakhina and used in the Deccan and South India.
2. As the religio-ethical and socio-economic health of the Muslim community came to be adversely

affected by the weakening of the imperial authority, the intelligentsia felt the need to revitalize the
Muslim morale by means of religious reforms. And Arabic became the natural medium for fulfilling the
requirements of religious rethinking among the Muslims in the early part of the 18th century. This could
also explain the influence of Arabic on Urdu.

3. Urdu is Hindi Khari boli (Delhi Hindi) with Persian and Arabic thrown in. Although the language came
into existence after 1730 it is only after 1818 did it become a language of expressing thoughts.

4. Its main centers of influence were Delhi and Lucknow. Sir Syed Ahmed and Muhammad Iqbal did a lot to
promote the language and make it the lingua franca of the Indian Muslims.

5. With the establishment of British rule over Punjab, Urdu became a dominant language of education and
administration there.

6. Starting the 20th century Urdu became a bone of contention between Hindus and Muslims.

Part Two-K Singh‟s, How did the Punjabis kill Urdu?

Before I answer the question it would be useful to know the state of Hindi, Punjabi in Punjab around 1700-
1720. Guru Govind Singh (1666-1708) kept in his employ 52 poets who composed in the prevalent mode of
neo-classical Hindi poetry works whose themes were heroic and philosophical. All the writings of these poets
were also written down in the Gurumukhi script and recited at sessions convened by the Guru. Most of these
poems have been lost. Bhai Mani Singh, priest of the Hari Mandir or the Golden Temple. At some time during
the 18th century got together whatever remained of these poems and compiled them into the Granth of the
10th master or the Dasham Granth. This work contains three versions of the epic of the goddess Chandi based
on the story of her fight with Mahisasur, the Buffalo-Demon. Two of these are in Hindi while the third is in
Punjabi. The third is believed to be the Guru‟s own composition while the other two by some poets. The
Guru got a great deal of literature written based on the tales of heroism whereby he sought to arouse the
people to crusade for higher values which he gave the name Dharma. He also composed some important
works in Apabhramsa style of Hindi, including the autobiographical poem, the Bichitra Natak (the wonderful
Drama). So both Punjabi and Hindi were prevalent.

Urdu, which later became the dominant language of education and administration, came only with the
establishment of British rule over Punjab. Since the British captured Punjab only in 1849 (Maharaja
Ranjit Singh died in 1839) Urdu became dominant after that. Another perspective. Till 1857 the Muslims
hated the new rulers, Christians, for snatching away the throne from them. It was only after 1857 that
Sir Syed Ahmad made the Muslims realize that it was in their interest to support the Christians read
Brits. The British too realized the importance of having the Muslims on their side and using them as a
counter to Hindus. Hence they decided to support the Muslims by making Urdu the official language of
Punjab. Undivided Punjab had more Muslims than Hindus but Hindus were in large numbers thus if the
Brits were not bent on enhancing the Hindu Muslim divide they could have made both Urdu and Hindi
languages of education / administration. Also note that undivided Punjab consisted of modern day
Punjab on both sides of the border, Haryana and Himachal Pradesh.

It is the Arya Samaj that led the movement for revival of Hindi. The founder of the Arya Samaj Swami
Dayananda Saraswati (1875) used to communicate in Sanskrit till he met a leader of the Brahmo Samaj Shri
Keshub Chandra Sen who stressed the importance of carrying on his propaganda in a popular language. So
Dayanand decided to propagate his teachings in Hindi. Since the Arya Samaji movement had strong roots in

10 | P a g e B E S T S E L L I N G B O O K S : A W E S O M E R E V I E W S E R I E S O F J A M I A U R D U
H I N D P U B L I S H E D B Y J U H P R E S S O F F A L A H - E - H I N D L I B R A R Y . I S B N 0 0 6 5 2 7 2 7 8

Punjab, Hindi became Arya Bhasa there. Subsequent Samaj leaders carried on the movement for usage of
Hindi.

The eighth of the ten principles of the Arya Samaj points out to the Arya that he should endeavor to diffuse
knowledge and dispel ignorance. In Punjab and the United Provinces the Samaj have done excellent work
ahead of the missionary effort. No single organization could claim to have as many schools for boys and girls
as the Samaj. For the boy‟s education there were two types of colleges, one affiliated with the Government
University and other independent of official control. The Dayanand Anglo-Vedic College was started at
Lahore in 1886. A number of educational institutions were opened in Punjab and modern day Uttar Pradesh.
By 1914, the Samaj had the largest number of institutions in Northern India and probably the second largest
in the country. For the girls the Samaj maintained a large number of schools and colleges. One of them is
the Kanyamahavidyala at Jullundar where my mother studied.

The impact of the Arya Samaj is also to be seen in the adoption of Hindi as a language of administration in
Rajputana and U.P. Dayanand wrote all his works in Hindi or Sanskrit. Under the persuasion of Sir Pratap
Singh, several states of Rajputana were convinced to adopt Hindi script for official work. It came to be
adopted as an alternative medium of administration in U.P. early in the 20th century.

Therefore, the emergence of the Arya Samaji movement in North India led to the resurgence of Hindi. Since
the Arya Samajis (mainly Punjabi) opened a number of schools, colleges in North India these institutions
were used to promote Hindi. Also the Arya Samaj movement made Hindus pride of their past, led to a
revival of their confidence levels. It made them shun foreign influence understood as Urdu, the language of
the Muslims. Digressing a bit, this single decision of using Hindi enabled the Arya Samaj movement to grow
beyond Punjab unlike the Punjabi sect Sikhism that restricted itself to using Gurumukhi as a medium of
communication limiting its acceptability in the process.

I spoke to two seventy plus Uncles in my building who had grown up in undivided Punjab. They told me
that during their childhood 1930-47, Urdu was indeed the language of the courts and administration. In
schools too Urdu was taught. However, only boys learnt Urdu since they had to work thereafter while
girls learnt Hindi since they did not normally work. However with the growth of the Arya Samaj a
greater number of Hindus began to learn Hindi only.

Urdu vs Hindi Part 3

1. Excerpts from the essay on the Aligarh Movement “What complicated matters further was the Hindi Urdu
controversy originating from a movement by the Hindus of Kashi in 1867 to replace Urdu by Hindi and the
Arabic script by Nagari. It must be mentioned that a similar movement for the use of Hindi was started in
Punjab by Swami Dayanand Saraswati. These movements convinced Syed Ahmed Khan that Hindus and
Muslims could never join whole-heartedly together and the differences would only increase in the future.
Nawab Mulk said “Although we do not have the power of the pen, our hands are still strong enough to wield
the might of the sword”. Muslim league pg 25.

2. Another Hindi Urdu controversy erupted in 1900. It was the practice in Uttar Pradesh that all petitions to
the court must be written in Urdu. The Hindus protested against it forcing the govt to pass an order on
8/4/1900 that Government offices and law-courts should also entertain petitions written in Hindi and
Devanagari scripts and that court summons and official announcements would be henceforth be issued in
both Hindi and Urdu. The Muslims protested that it was lowering the prestige of Urdu, the matter got
politicized, led to a worsening of Hindu Muslim relations. This decision and the reversal of the partition of
Bengal in 1905 by the British made the Muslims realize the need to counteract the political organization of

11 | P a g e B E S T S E L L I N G B O O K S : A W E S O M E R E V I E W S E R I E S O F J A M I A U R D U
H I N D P U B L I S H E D B Y J U H P R E S S O F F A L A H - E - H I N D L I B R A R Y . I S B N 0 0 6 5 2 7 2 7 8

the Hindus, read Congress. And so on 30/12/1906 was formed the All India Muslim League at Dacca. And so
Urdu became one more reason for the increasing Hindu Muslim divide.

3. Urdu got caught in the Hindu Muslim crossfire that got accentuated after Khilfat movement. When the
Hindus insisted on use of Hindi, the League denounced it as a sign of Hindu domination and could not think
of co-operating with the Congress unless Urdu was made the national language in place of Hindi. That too
when Urdu was nothing but a Persianized dialect of Hindi. Its script is Persian and the grammar is of Hindi.
The Congress could not face the League onslaught and effected a compromise. A new hybrid language half
Hindi half Urdu named Hindustani was sought to be created, which the Congress accepted in place of Hindi.

4. Like many others, Vande Mataram, national flag Urdu became a rallying point for Muslims. Unfortunately
searching for this mirage of Hindu Muslim unity, the Congress capitulated before the Muslims every time
that was to result in Partition later and a permanent source of violence in the Indian sub-continent. Urdu
became one more symbol of their Persian / Arabic identity, to the Hindus it is one more reminder of Muslim
rule over India. Hindi movies have both Hindi and Urdu words so do news channels like Zee News.

5. The bottom-line that Indian Muslims derive strength, a sense of identity with Islam by the use of Urdu.
When a child is in pain he always looks for his mother. So also when the Indian Muslim lost political power,
condition began to detiorate he looked for ways to rejuvenate himself, one of them was having a language
that though derived from an Indian language borrowed heavily from Persian and Arabic. Today a 250-year-
old language has become a symbol of his Islamic identity.

6. It has become one more stick that is used to browbeat Hindus with. Hindi movies producers are forced
either subtly or otherwise to increase the use of Urdu in movies. Why even Television serials have not been
spared. Channels like Zee News that derives virtually all their revenues from India use Urdu words more
often than not.

7. Is it not ironical that Urdu is more widely spoken in India than in Pakistan, a country that was created to
satisfy the separatist needs of the Indian Muslims? The Pakistani Muslim lives in an Islamic state thus does
not need to reinforce his Muslim identity, is comfortable speaking Sindhi, Punjabi, Pashtuni. On the other
hand the Indian Muslim is living in Hindu India, needs to reemphasize his Muslim ness, Urdu is just one more
tool.

Urdu like Persian, Arabic reminds the Hindu of Muslim domination that is why he is averse to it. Muslims see
Hindi as a symbol of Hindu domination. Where Islam is in a dominant majority, Dar-ul-Islam must be created
meaning “Muslim sovereignty pure and simple.” To the Indian Muslim it means increase usage of Urdu.
Rationalists might ask, which language is older? Look at any conflict in the world involving Islam, does one
associate rationalism with it?

This article is based on inputs of volumes 7 to 11 of the History and Culture of Indian People published by
the Bhartiya Vidya Bhavan.

Email feedback to jamiaurduhind@gmail.com

mailto:jamiaurduhind@gmail.com

12 | P a g e B E S T S E L L I N G B O O K S : A W E S O M E R E V I E W S E R I E S O F J A M I A U R D U
H I N D P U B L I S H E D B Y J U H P R E S S O F F A L A H - E - H I N D L I B R A R Y . I S B N 0 0 6 5 2 7 2 7 8

Executive Summary of Language Lab

Jamia Urdu Hind:State’s Madrasa Tul Oloom for Secular Education,

Research In Urdu Language of National Importance & Employment

The linguistic minority educational institutions are recognized by the respective State

Governments/UT Administrations. No scheme to release grants-in-aid to the linguistic minority

institutions is implemented by the Central Government. Minority certificates of linguistic minority

educational institutions are issued by the concerned State Governments/UT Administrations. This

was stated by Shri Ninong Ering, the Minister of State in the Ministry of Minority Affairs in response

to a written question in Rajya Sabha on 17-December-2013 17:26 IST.

Jamia Urdu Hind is an un-aided pioneer linguistic minority educational institution of fellows of Saabarmati

Ashram of Gandhiji & Jamiat Ulema Hind since British imperialism and an integral part of Non-Violent struggle

by the patriotic scholars of JUH such as Qurbaan Ali(exiled for life to Kalapani punishment by C.G.Atkin) to

protect and develop Bharat and to educate and empower the underprivileged class (Women, Tribes and

Minorities) so as to streamline them into the mainstream. Mother Teresa was honored by JUH. JUH is the

mother institution among all Jamia Urdu of India as it educates and trains up to the research in Urdu language

and literature of National Importance. The notion of Jamia Urdu having its root in Delhi, Kashmir, UP, Raigarh,

Bihar is like various centre of excellence of Aligarh Muslim University established in UP, Bihar, West Bengal etc.

Urdu, the language of lovers and poets connected with its glorious past such as Qawwalis, Ghazal renditions,

Mushaira, Play, War of rhyme have proved that education and nation are incomplete without Urdu. To

educate those who are not educated with the mainstream is the most patriotic action of mankind of all times.

Like Hindi, Urdu is the thread of Bharat’s beaded necklace where all super power of the world is quit on

the developed and the united front. A Dadar-based institute has discovered 2 Ghazals in Urdu written by freedom

fighter Veer Savarkar during his 11 years imprisonment in the Andaman Cellular Jail(TOI 28.7.13). Aligarh Muslim

University has introduced a mandatory elementary course of Urdu for all. The Ministry of Culture, Govt of

India has granted Jamia Millia Islamia to translate 10 books of Nobel laureate R Tagore into Urdu.

Dar Dar Bhatak Rahi Hai Magar Dar Nahin Mila

Urdu Ko Apney Des Mein Hi Ek Ghar Nahin Mila

The above couplet rightly depicts the plight of Urdu which was born and nurtured here and eventually became

a symbol of country's composite culture. The language which gave us the slogans Inquilab Zindabad and

patriotic songs like Sare Jahan Se Achcha Hindustan Hamara and Sarfaroshi Ki Tamanna Ab Hamare Dil Mein

Hai during the freedom struggle, became alien in its own land after independence as it became the official

language of Pakistan, our sworn enemy. Unfortunately, vested interests dubbed it as the language of

Muslims only, conveniently forgetting the contributions of Brij Narain 'Chakbast', Daya Shankar 'Naseem',

Prem Chand, Ratan Nath 'Sarshar', Raghupati Sahai 'Firaq' Gorakhpuri, Anand Narain 'Mulla',

Krishna Bihari 'Noor', Gopi Chand Narang and hundreds of other Non-Muslim poets and writers.

Mazaa-jun Phool Jaisa, Hoslaa Guldaan Jaisa He

13 | P a g e B E S T S E L L I N G B O O K S : A W E S O M E R E V I E W S E R I E S O F J A M I A U R D U
H I N D P U B L I S H E D B Y J U H P R E S S O F F A L A H - E - H I N D L I B R A R Y . I S B N 0 0 6 5 2 7 2 7 8

Ye Urdu He Ke Jiska Dil Bhi Hindustaan Jaisa He

 Jamia Urdu Hind is an un-aided State’s Madarsa-Tul-Oloom designed and established for research in Urdu language and literature

of national importance having potential for excellence since British imperialism to educate those who are not educated with the

mainstreams and is established in such a locality of Raigarh, Solapur, Murshidabad, Mehzurnagar, Azimabad, Viratnagar etc which

has the highest number of rickshaw-puller and public below poverty line (BPL) in the country where the condition of the people is

worse than SC/ST because average life-span is ~52 years and infant mortality is highest in the world. More than 43 % children never

see the school in their life and 37% women use single Saari in a year. AIDS, TB, Leprosy and STDs are pandemic as if the area has

encountered the aftermath of the World-War II. People are deprived of electricity & road even after 65 years of independence. Basic

needs of common people are never fulfilled by the resource available/ supplied by the administrations.

Problems Can Not Be Solved At The Same Level Of Awareness That Created Them (Albert Einstein)

Could a community that ruled India for over 950 years and belonged to a privileged class even during British Raj,

becomes socially handicapped. This now encounters the worst conditions (worse than SC/ST) in their own land as per

Sachhar Committee Report and urgently needs emergency educational support to achieve 100% literacy so as to make

India a developed nation (BP Singhal, MP, Ex-DG, IPS).

Education is the most powerful weapon which one can use to change the world that can solve all the problems in the

present scenario from the face of the region because JUH enrolls the students by literacy campaign to those children

who are supposed never to see the schools in their life.

The courses of JUH based on CBSE/State Madarsa Board/NCERT/NIOS/UGC syllabus, have been framed to study the contribution of

Urdu in the reformation of the motherland and to educate girls of marginalized section since Dark Age of British Imperialism. JUH is

meant for Research in Urdu Language of National Importance since Non-Violent Struggle against British Imperialism by the Patriotic

Organization of Scholars run by fellows of Sabarmati Ashram of MK Gandhi and Jamiat Ulema-i-Hind. JUH has acres of land with

Library & Classrooms and is the heritage of Indo-Urdu Culture comprising of Kosi-Kaabur Culture, Ganga-Jamna Culture, Deccan

Culture, Oriental/Indo-Arab Culture of India cultivating strong civic sense of the highest democratic importance, equally important

for both Urdu-Speaking and Non-Urdu-Speaking Community.

A civilization can be judged by the way it treats its minorities(Gandhiji): Ministry of Minority Affairs.

Therefore, we magnetize you in achieving 100% literacy in India by this noble, kind and history making contribution

towards tribal, women and minorities’ education and literacy.

In order to strengthen the cause of the minorities, the United Nations promulgated the

"Declaration on the Rights of Persons belonging to National or Ethnic, Religious and Linguistic

Minorities" on 18th December (Minorities Rights Day) 1992 proclaiming that: "States shall

protect the existence of the National or Ethnic, Cultural, Religious and Linguistic identity of

minorities within their respective territories and encourage conditions for the promotion of that

identity." (National Commission for Minorities, Govt of India).

14 | P a g e B E S T S E L L I N G B O O K S : A W E S O M E R E V I E W S E R I E S O F J A M I A U R D U
H I N D P U B L I S H E D B Y J U H P R E S S O F F A L A H - E - H I N D L I B R A R Y . I S B N 0 0 6 5 2 7 2 7 8

The Gazetteers and Prescience of Minority Literacy Mission of National Importance

Vicious Cycle of History

Starting from Righteousness―>>>> Blessing―>>>> Prosperity―>>>> Pride―>>>> Wickedness―>>>> Sufferings or

Destruction―>>>> Humility―>>>> Repentance, again Righteousness starts.

After the rising of Islam, Muslims invaded India in the chronological order and established Delhi Sultanate: Syed Salar Masood

Ghazi, Mohammad Gauri, Mahmood Ghaznavi, Qutubuddin Aibak, Razia Sultana, Tughlaq, Khilji, Syed, Lodhi, Mughal. British

targeted Muslim Rulers in India in1598 to end up by establishing East India Company in 1600. About 1000 yrs back, there were two

residential centre of excellence: Takhshila (now in Pakistan) and Nalanda (now in Bihar) Universities.

Madarsa Bidar by Tughlaq(Bahmani) Dynasty and Madarsatul Oloom, Delhi by Mughal Dynasty were running about 500 yrs back having

63700 students on AMU pattern.

In Indian rebellion of 1857, Begum Hazrat Mahal, Tatia Tope, Bhakt Khan, Nana Sahib, Khan Bahadur Khan, Lakshmi Bai, Mangal

Pandey, Kunwer Singh, Liaqat Ali, Nawab of Bengal lead by Bahadur Shah Zafar fought against British in Buxer and lost the battle.

Thus, Muslim empire ended up and intellectuals were shattered and impoverished then started to establish the institutions in this

chronological order: Mujahirul Uloom(1866), Darul Uloom(1867), Aligarh Muslim University (1875), Nadwatul Uloom (1894),

Osmania University (1918), Jamiat Ulema Hind (1919), Imaarat Shariah Patna (1921), Islamia Higher Secondary(1940), Jamia

Urdu Hind(1941). More than 50000 Madarsa and 14% literacy to India are contributed by Muslims without grants and Madarsa has

produced architecture of Taj Mahal, Lal Qila, Qutub Minar along with Abusena in medicine and Khaiyam in mathematics.

A few awesome roads less traveled by the masses so as to read

between the lines about the history of Patrons of Minority

Education under Indo-Islamic Culture

U I Kalsekar of Mahad(Raigarh) was educationist dealing with all affairs in Saabarmati Ashram with Gandhiji. His pioneer work with

Gandhiji was the introduction of dress code for students and promotion of education for girls. Gandhiji always promoted Urdu and

officially accepted it as the sharp weapon in freedom struggle against British imperialism. Gandhiji wrote a few letters to him in this

regard to promote Urdu language. Mr. Kalsekar was the chancellor of JUH.

Aligarh Muslim Universities‟ Students‟ Union has fully held up the promotion of Urdu by JUH since British Imperialism. The endless

name of national and international personalities can not be mentioned but a few name, if left, can be unjustified. Dil Cheez Kyahe

Aap Meri Jaan Lijiye=Bas Ek Baar Mera Kaha Maan Lijiye (song of Film Umra-O-Jaan by Shaharyaar, a strong ally of JUH).

AA Fatmi (Ex-MOS, MHRD, GOI) was elected as the secretary of AMUSU by the prop up of the patron of JUH. The president and the

secretary of AMUSU Vide OM/D.No. 2154/SU has appealed to all Boards/Universities/Government to recognize all courses of Jamia

Urdu Hind so as to make India a developed nation. JUH has an agreement with the AMUSU to teach those who has no opportunity in

the life to get admitted in AMU. Mahatma Gandhi was the life time member and supporter of aims and objectives of AMUSU

(statutory body passed in Indian Parliament). Thousands of people graduate from AMU every year, but even in two centuries, AMU

has not been replicated anywhere in the country; leave it, the 1.5 lakh AMU alumni living in Delhi alone have not yet open a university,

not even a school. Islamic philosophy demands us to continue the mission, sahaba continued the mission of Prophet. They spread the

teachings of prophet, but it is shame that we could not set up a school. South India has not as many Aligarians as the North India has,

yet, in every district of South India, you can find minority run schools, colleges, higher institutions and they are equally contributing in

the literacy mission of the state, but in North India the AMU pass-outs did not carry the mission of Sir Syed.

Farman-E-Shahi / The Royal Charter :: Az-Gung-Ta-Sang-Az-Kosi-Ta-Dhosi: Choudhris of Sbpur is basically descendents of

Choudhry Peer Bakhsh of Jounpur, UP who came to Kachout first then shifted to Pehlam with a pious person Hazrat Deewan Mohd

Saadiq Ashraf (Rah.) for teaching and education after the order (Farmaan) of Akbar when Ch Hafiz Ali(Royal Teacher) and Ch

15 | P a g e B E S T S E L L I N G B O O K S : A W E S O M E R E V I E W S E R I E S O F J A M I A U R D U
H I N D P U B L I S H E D B Y J U H P R E S S O F F A L A H - E - H I N D L I B R A R Y . I S B N 0 0 6 5 2 7 2 7 8

Farid(Commander)were awarded by Akbar under the royal charter (Farman-E-Shahi) Az-Gung-Ta-Sang-Az-Kosi-Ta-Dhosi (an area of

the 100 x 100 km). The rest public from Jounpur came for the service of the royal families. After the dispute to clear Jungles and

beasts for cultivation, Farman-E-Shahi was also obtained from Shah Jahan. Nawab Sarmast Ali Khan of northern province backed up

the Choudhris (Ghulam Mohammad) in 1770 when they were attacked by Deo Karan Singh Dundia of Tirhut and offered him the

writer‟s post (Qalamdan Munshigiri), membership of the court of Nawab and the Sanad of the estate. Rup Narayan Singh tried to

seize Pargana Pharkia, again, attacked Choudhris (Hidayat Ali), looted residence, killed him and destroyed the old Farman and

Sanads. Ghulam Ali(brother of Ghulam Muhammad, Hedayat Ali) recovered the estate under the orders of Ali Vardi Khan (The first

organized war against British was waged in Bengal by Ali Vardi Khan in 1754, later on some more historic wars were fought against

British even the mutiny of 1857: Maulana Wali Rahmani). Ali Vardi Khan was Nawab Nazim of Bihar, Bengal and Orissa (Nawab of

Bengal), the grandfather of Siraj-ud-daula and honored as Shuja-ul-mulk(hero of the country), Hashim-ud-daula(Sword of the state),

Mahabat Jung(horror in war) by the Mughal emperor Mohammad Shah. His father worked with Aurangzeb. He born in Deccan on

10.5.1671 and died in Murshidabad on 10.4.1756. The estate was shifted from Simri to Sbpur in 1791. Many institutions such as

Islamia Higher Secondary (the first minority institution during British Raj owning highest land among minority institution in Bihar),

Khanqah, Sufism, Mushaira culture safeguarding Urdu by Jamia Urdu Hind were established by Choudhris during and before British

imperialism having Waqf properties around 178 acres capable of establishing Deemed/State/Private University. Ch Mehmud, Ch.

Qayam and Ch Nazir are well known owning around 4700 acres land in aggregate. The rent-roll of the Estate owned by Azimun Nisan

was 76000. Choudhris strong political grip safeguarded Urdu of JUH politically, economically and socially.

Akbar The Great first consulted Shah Nasrullah (Reh.) of Iran residing in Purani Lucknow for a baby named in future as Salim

(Jahangir). Shah Nasrullah (Reh.) referred him to Khwaja Salim Chisti (Reh) and rejected the gift of 500 acres offered by Akbar.

After the death of Akbar and Shah Nasrullah (Reh.), Jahangir followed the order of his father, constructed Khanqah, Mazar and

Mosque in Purani Lucknow and gifted 500 acres land around Mazar to the descendants of Shah Nasrullah (Reh). Farmaan-e-Shahi

sealed by Jahangir is still preserved in Purani Lucknow. Their descendants were also the owner of Siddhour Barehdari (70 Gaun ka

Taluka) and 1000 acres land in one plot in Kursi Road of Barebanki. The state of his relative called as Mushqipur State was formed

by Syed during Auranzeb(Reh.).His relative, Motiur Rahman of Banhara Estate (uncle of Syed Naziruddin Ashraf and Syed

Basheeruddin Ashraf who are the descendent of Syed DMS Ashraf) was Barrister, educated in England, married in Royal Family of

England (Goerge Fifth). She translated Quran in English and modernized the agriculture of Kaamat owning 2400 acres land which

was the daughter‟s property of Mushqipur State. Motiur Rahman also reopened the case during British Imperialism and defeated

Maharaj for Jhagrauwa Masjid. Syed Jamal of Jamalpur and Jamshed Ashraf (Minister, Govt of Bihar and Industrialist), Gandhi Bhai(a

constructor with Jindal construction) and Syed Naziruddin Ashraf worked for Urdu of JUH.

Abdul Raheem of Uday Pur was the strongest landlord among Muslims of Pargana in 1950 even stronger than C.G.Atkin of Daulatpur

Kothi(a ruler of British imperialism), owning about 350 acres land in aggregate in the family because they were educationally

advance in this time frame. His modern outlook also benefited Urdu of JUH.

Daulat Pur is a place which have preserved Indo-Islamic culture, Sufism, Qauwali, Shairi etc in pre independent India. Shaikh Peer

Ali and his son Shaikh Naad Ali were against British in Northern Province though posted as revenue collector in Daulatpur Kothi. The

son-in-law of the later Mohd Hanif was handed over the charge of the post till the end and lastly C G Atkin left for England in the

night on 14th August, 1947. His relative Qurban Ali was strong landlord resisting British at each step so exiled for Kalapani but never

rewarded for the sacrifice by the government. Two jugs of Safire metal gifted by George V is still preserved in Falah-E-Hind library.

After the 1937 elections, Congress had emerged as the first largest party. The Muslim Independent Party of Mohammad Yunus

was the second largest party. As the Congress did not come up to claim formation of the government due to some reasons,

Mohammad Yunus was given opportunity to form the government. Yunus took oath as first Premier(CM) of Bihar province on 1st April

1937. He led the minority government of his party till 20th July 1937 when Shri Krishna Singh of Congress was sworn in as new

Premier after the party resolved differences and agreed to form the government. The CM promoted minority education by Madrasa

Tul Oloom and Falah-E-Hind Library.

The Second CM of Bihar on 21st April,1930, Bihar Keshri Dr.Sri Krishna Singh made Salt(Namak) in Garhpura on the call of Civil
Disobidience from Mahatma Gandhi. He travelled around 100 kilometers from Mongeyr via Begusarai, Janapansalla to Garhpura
with hundreds of his followers and the patron of Jamia Urdu Hind. A document of contribution in the freedom struggle by the patron
of Jamia Urdu Hind (Hanif Uddin) along with 2 Jugs of Union of England is still preserved in the Falah-E-Hind Library of Jamia Urdu
Hind, Writer‟s Building, Janapansalla, Meghoul. Krishna Sinha first defied the British salt law by preparing salt and launched the civil
disobedience movement from here in the state in the aftermath of the Dandi March by Mahatma Gandhi (TOI 22.12.13).

16 | P a g e B E S T S E L L I N G B O O K S : A W E S O M E R E V I E W S E R I E S O F J A M I A U R D U
H I N D P U B L I S H E D B Y J U H P R E S S O F F A L A H - E - H I N D L I B R A R Y . I S B N 0 0 6 5 2 7 2 7 8

To create awareness among new generations, thousands of people travelled by foot. A 34 km, 3 day padyatra from Begusarai to
Garhpura was organised on 19-21 April, by the social workers and staff of JUH. Again the salt was made from soil after 82 years.
Bihar Kesri Dr. Sri Krishna Sinha underwent different terms of imprisonment for a total of about eight years. Impressed by the

courage of Sri Babu, Mahatma Gandhi named him „the first Satyagrahi of Bihar‟. He was born on 21st October, 1887 in Maur village

of Munger. He obtained his early education in his village school and thereafter at Zila School in Munger. He always rose in defense

of the oppressed, the backward and the minority community. At the Lahore Congress session in 1929, a resolution was passed for

full independence (Poorna Swaraj). The Congress President of the Session, Nehruji and Sri Babu were among the prominent leaders

who danced on the dais itself. He had a personal collection of nearly 17000-20,000 books which are now housed in a campus in

Munger. Sri Babu was housed in a large compound belonging to Bade Babu of Naokothi whose wife was a niece of Sri Babu. Sri Babu

had sustained severe burns on his hands and on his chest during the Gandhiji- led Namak Satyagraha Andolan. While trying to protect

the huge vessel (Kadaha) atop the fire place at Garhpura, which the police were trying to overturn, Sri Babu had decided to shield it

with his own body. National Poet of Simiria Ramdhari Singh Dinkar composed a memorable poem to describe this event (Sri Krishna

Sinha memorial lecture of 9 Oct,2012, Bihar Vidhan Parishad Bhavan, Patna by an IAS Officer).

In 1959 of Anjuman Islamia meet at its campus which was in front of Patna market, Dr. Zakir Hussain, Governor of Bihar was the

Chief Guest and he reached at the appointed time in the evening. Sri Babu was the Guest of Honour and had not turned up until

then. Sri Babu apologized to the Governor and, in his address, kept on apologizing to Zakir Saheb and delivered a moving speech. Dr.

Zakir Hussain, who spoke in beautiful Urdu on the subject and impressed all, also mentioned that he did not mind that Sri Babu

arrived late……. Sri Babu bequeathed no house, no bank account and no jewellery; his books had already been moved to Munger.

Bihar must guard itself against Flood, Fire and Feud (Lord Buddha). The colonial administration added three more to the list: abject

poverty, widespread illiteracy and dismal healthcare facilities. It also expanded the nature of feud to include communal hatred and

caste animosities. He worked tirelessly for harmony between Hindus and Muslims. Singh first met Mahatma Gandhi in 1916 at

Central Hindu College, Benares and later at Shah Muhammad Jubair's house in December, 1920. At Munger, he vowed to work

relentlessly to free India from the British rule. S.Q.Rizvi, an upright and retired senior IPS official spoke thus, "About the qualities

of head and heart of this great man, it could be summed up in three words 'Humanism, Integrity and Secularism'. Dr. S.K.Sinha was

a great leader and idealist endowed with great intellectual attainments. But what to me appeared the most prominent feature was

that as a politician he had absolute integrity. Justice V. R. Krishna Iyer has written, "Sri Krishna Singh and others of that stature

were heavyweights in their own right and brought into political administration a texture of nationalism, federalism, realism, and

even some touch of pragmatic socialism. Sri Krishna lived poor, died poor and identified himself with the poor."

The concept of JUH to provide education to the underprivileged class(women, tribes and minority) during British Raj was framed by

a family of freedom fighters who started establishment of Azad Library in Jana in 1949 now known as HHRR Library. Patron of JUH

was a revolutionary freedom fighter who was exiled for life to Kalapani punishment by a British rular C.G.Atkin of Daulatpur Kothi,

Nurullahpur, Rosera. He, however, was an educationist and became famous by becoming the founder-member of Jamia Urdu Hind

which was set up in a village – Janapansalla- in the 1941s under the guidance of U.I.Kalsekar, a fellow of Sabarmati ashram of

Mahatma Gandhi. In fact, Kaabur Jheel area was well-known as a place for revolutionary freedom fighters during the Quit India

Movement because of dense Jungle, thereupon shelter and several of India‟s top leaders had, at one point or the other, come to the

village even Mahatma Gandhi. Education and nation are incomplete without Urdu. Like Hindi, Urdu is the thread of Bharat‟s beaded

necklace where all super power of the world is quit on the developed and the united front. A Dadar-based institute has discovered 2

Ghazals in Urdu written by freedom fighter Veer Savarkar during his 11 years imprisonment in the Andaman Cellular Jail(TOI

28.7.13). The Ministry of Culture, Govt of India has granted Jamia Millia Islamia to translate 10 books of Nobel laureate R Tagore

into Urdu. The word Begusarai comes from "Begum" (queen) + "Sarai" (inn) as "Begum" of Bhagalpur used to come to "Simaria Ghat"

for the month of pilgrimage which later took the present slang form Begusarai, the birthplace of a national Hindi poet RS Dinkar.

Mission of the local education was to endow the books in the hand of the children for the critical analysis of life because no

science can prove what is right or wrong life style except constitution of Allah. Some prevalent but un-noticed social evils of

the society which needed education were as follows: The breeding season of fishes and birds was conserved even by British. Now,

its growth has ceased due to chemicals and firing even in Kabur sanctuary(Scientist Slim Ali of Kaabur). It is a threat to natural

resource. To harm, loot, grab fishes of Larbaiya and Kabur Jheel from poor fisherman by Public after Govt sale is non-islamic

(Imaarat Shariah). Animals for Qurbani are set free to harm plants of others. Poultry culture destroys the vegetables of neighbors.

Male animals roaming around for propagation of domestic animal breeding are irrationally beaten. Peeling off grain and vegetables

are non-scientific process in daily usage as vitamins and minerals are lost in this way. Exchange of grass for feeding of domestic

animals of neighbors can energize them biologically(Sharafat Hussain). Over-population alarms the need of Plant Conservation. Once

http://en.wikipedia.org/wiki/Mahatma_Gandhi
http://en.wikipedia.org/wiki/Central_Hindu_College
http://en.wikipedia.org/wiki/Benares
http://en.wikipedia.org/wiki/Munger
http://en.wikipedia.org/wiki/Indian_Police_Service
http://en.wikipedia.org/wiki/Humanism
http://en.wikipedia.org/wiki/Integrity
http://en.wikipedia.org/wiki/Secularism
http://en.wikipedia.org/wiki/V._R._Krishna_Iyer

17 | P a g e B E S T S E L L I N G B O O K S : A W E S O M E R E V I E W S E R I E S O F J A M I A U R D U
H I N D P U B L I S H E D B Y J U H P R E S S O F F A L A H - E - H I N D L I B R A R Y . I S B N 0 0 6 5 2 7 2 7 8

a Sahabi asked fantastic hero prophet Mohammad SAW about the plant conservation and the prophet replied: Suppose you have a

plant in your hand and you are informed that Qayamat will happen tomorrow, even though, you must plant it (summary). Castism

has rooted deeply in the society, hence inter-caste marriage is prohibited even among literates in India (Summary of a Hadith: the

person who talks of –ism, fights for –ism and died for –ism is not among us). Concept of joint family must prevail in place of dowry in

marriage. Corruption of Madarsa Board (as salary of teaching of modern education is withdrawn by teachers without work) and

forgery revenue collection (Chanda) of Madrasa, Mosque at mass level weakened Islamic sanctity. Prejudice, Interest of money or

land (Bharna), produce of illegal land, Salami and dowry of marriage are like eating pigs in Islam. Today‟s Muslims having Haraam

money in the pocket seeks Halaal meat in the market. A few heinous crimes like murder of Jana and Sirsi committed for nothing

shattered the human life and tarnished the image of the killers and their bloodline. Why does it always happen that a human

explores the reason to justify the murder of a human against natural justice? The face of the earth has never tolerated brutality,

hostility, cruelty, sadism, aggression and bloodshed whether it has been committed even by the most stable power of the time such

as Ashoka, Kaurav, Raavan, Sikander, Changez, Freon, Qaroon etc. Quran says: Whosoever kills a man, it shall be as if he has killed

all mankind and whosoever brings life to one, it shall be as if he has brought life to all mankind(Summary of Al-Quran:: 5:32).

The trick lies not in learning how not to get wounded because you cannot always call the shots; the trick lies in trying to learn how

to keep walking even after having been hit. A human has a kind of tender touch for humanity and humanity has a kind of tender

touch for affection. The things which spoil inter-personal relationships among humans are no doubt selfishness. A human comes as

closer to a human as much this selfishness is minimized. Once Hazrat Imaam Shaafi (Reh.) asked his teacher about the cause of his

low memory power. His teacher exclaimed: Shaafi, perform illegal acts as less as you can, because wisdom is the light of Allah and

the light of Allah is granted to an innocent person only. Since the creation of the world till Qayamat, there is a constant battle on

the face of the earth i.e. the powerful tries to make slave to the weaker and the poorer just like a larger tree never give the chance

to the small plants growing under its branches to prosper. When flood comes, the fishes eat all aunts. But, when water dries up, the

aunts eat all fishes. Nature gives chance to everyone; one must wait for one‟s turn.

The Law of Conservation of the History of Bihar Keshri and the Kabur Sanctuary by Jamia Urdu Hind

Research of JUH concluded that the locality is agriculture-dependent poor society. It is the duty of the institution and the

intellectuals to advocate the government for easy irrigation at the lowest cost so as to provide water, fish and conservation of Kabur

sanctuary richly. The cost-effective option for Water Resource Channel is from Budhi Gandak via Larbaiya Jheel to Kabur

Jheel(Namak Satyagrahi Asthal or the first Satyagrahi of Bihar) which will irrigate about 87000 acres land (free of cost) and increase

123 Crores per anum as income of Bihar Govt in farming and fishing and wild life conservation. Thus, the vision and the mission of

Bihar Keshri Dr.Sri Krishna Singh(the second CM of Bihar till 31.01.1961) will be fulfilled as he was the first to defy the British salt

law by preparing Salt (Namak) in Garhpura on 21.04.1930 on the call of Civil Disobidience from Mahatma Gandhi and launched the

civil disobedience movement from Garhpura in the state in the aftermath of the Dandi March by Mahatma Gandhi. He travelled

around 100 kilometers from Mongeyr via Begusarai, Janapansalla to Garhpura. CG Atkin of Daulatpur Kothi strongly opposed this

step. Impressed by the courage of Sri Babu, Mahatma Gandhi named him „the first Satyagrahi of Bihar‟. Thus, JUH has laid out a set

of real, concrete, practical territory to grow the economy, strengthen the area, and empower all who hope to join it.

In a press conference, media persons asked Actor Shahrukh Khan: What would be your message for the young generation? He said

for the youngsters always to keep in mind that nothing is better than honesty and goodness in the world. Nobody hates you in the

world, everybody hates only your guts and ability. (Registrar, JUH). True patriotism is not in reciting words of worship, visiting

worship place, gossiping about policy/corruption etc but honestly finishing the job entitled (sweeping for a sweeper, teachin g for a

master, leading for a leader, practicing for a doctor etc). The worst civilization on the face of the earth was the time when fantastic

hero prophet Muhammad SAW entered Arab and produced the best people, the ultimate culture and civilization of all times of the

world. (VC, JUH). When the history of all discoveries, events and inventions of all times of this universe will be written, the message

of Islam by the fantastic hero prophet Mohammad SAW, the serendipity of Penicillin & the discovery of ethe r as anesthesia will be

placed at the top along with other great discoveries, events and inventions of the universe.

References:
The Gazetteers of Bihar Orissa District: Monghyr by LSS O Mallay, ICS (an IAS of 1926)

Advance History of India (Falah-E-Hind Library and MA Library, AMU);

Aina-E-Tirhut (Deori of Darbhanga Maharaj)

Rabta Madaris-E-Islamia; UGC; NMEI; NCTE; NCERT; Ghalib Academy; State Urdu Academy; Minority Report

Tarikh-E-Hind; Ansaab Series; Wadi-E-Balan; Ashraf-E-Arab (Khuda Bakhsh Library);

Govt orders/ letters of Royal Figures/Ministries/ Commissions/High Courts/Supreme Court for Urdu/JUH.

Sehrul Bayan Gulistan and Tahzib-E-Hind(National Library Culcutta).

